PN-ACP-012 # EVALUATING THE FOOD FOR EDUCATION PROGRAM IN BANGLADESH # AKHTER U. AHMED * CARLO DEL NINNO ** OMAR HAIDER CHOWDHURY *** **JUNE 2001** FMRSP Working Paper No. 35 # FMRSP Bangladesh Food Management & Research Support Project Ministry of Food, Government of the People's Republic of Bangladesh # **International Food Policy Research Institute** This work was funded by the United States Agency for International Development (USAID) Contract Number: 388-C-00-97-00028-00 The views expressed in this report are those of the author and do not necessarily reflect the official position of the Government of Bangladesh or USAID. ^{*} Senior Research Fellow, IFPRI ^{**} Consumption Economist/Human Resource Coordinator, FMRSP, and Research Fellow, IFPRI ^{***} Research Director, BIDS, Consultant, FMRSP ### **ACKNOWLEDGMENTS** We gratefully acknowledge the support of Mr. Delwar Hossain, Food for Education Project Director, Primary and Mass Education Division, who greatly facilitated the work for this study. We also thank the field officials of the Directorate of Primary Education for their excellent cooperation during our surveys. We thank Professor M. Abul Ehsan of the Institute of Education and Research at the University of Dhaka for preparing the achievement test question papers that were administered to primary school students during the survey. We are grateful to Shahjahan Mia of IFPRI-FMRSP, and Zahidul Hassan Zihad and Mohammad Zobair of Data Analysis and Technical Assistance (DATA) for coordinating the surveys. We thank the enumerators from DATA and IFPRI-FMRSP for their dedication and long hours in the field in carrying out the surveys. Thanks are due to Nishat Afroz Mirza (Eva) and Sayed Rashed Al-Zayed of IFPRI-FMRSP for their excellent research assistance. At the IFPRI office in Washington, D.C., we received valuable research assistance from Wahidur Rahman Quabili and Yisehac Yohannes, and we thank them for their efforts. We thank Marinella Yadao for her help with the production of this report. ## TABLE OF CONTENTS | AC | CKNOWLEDGMENTS | i | |----|---|-----------| | LI | ST OF TABLES | iii | | EX | ECUTIVE SUMMARY | v | | 1. | INTRODUCTION | 1 | | 2. | AN OVERVIEW OF THE FFE PROGRAM | 3 | | | ORIGIN OF FFE | 3 | | | EXPANSION OF FFE IN RELATION TO OVERALL PRIMARY EDUCA | ATION4 | | | SALIENT FEATURES OF FFE | 9 | | 3. | DATA SOURCE | 13 | | 4. | ANALYSIS OF PROGRAM EFFECTS | 16 | | | VILLAGE CENSUS RESULTS | 16 | | | SCHOOL-LEVEL PERFORMANCE OF FFE | 20 | | | General Information on Schools | | | | Enrollment | | | | Attendance | | | | Dropout RatesQuality of Education | 20
29 | | | HOUSEHOLD-LEVEL ANALYSIS | | | | Households living in FFE unions | | | | Households living in non-FFE unions | 31 | | | HOUSEHOLD CHARACTERISTICS | | | | Targeting Effectiveness | | | | Effects on Food Consumption | 38 | | | Effects on Nutritional Status | 41 | | | FFE FOODGRAIN DISTRIBUTION | 42 | | | MULTIVARIATE ANALYSIS OF PROGRAM EFFECTS | 47 | | | Effects on Nutrient Consumption | | | | Effects on Nutritional Status of Preschoolers and Women | 50 | | 5. | CONCLUSIONS AND POLICY OPTIONS | 55 | | DE | | 61 | # LIST OF TABLES | Table 1 — Number of Government and Non-government Primary Schools, Teachers and Students | |--| | Table 2 — Expenditure on Education | | Table 3 — Total Number of Unions, Primary Schools, Students, and Beneficiaries under FFE Program | | Table 4 — Coverage by FFE Program8 | | Table 5 — Expenditure on FFE, and Distribution of Foodgrains under the FFE Program.8 | | Table 6 — Sources of Foodgrains for the Public Food Distribution System9 | | Table 7 — FFE Survey Locations and Number of Primary Schools Surveyed14 | | Table 8 — Primary-School-Age Children and Percentage of Them Going to School, Village Census Results | | Table 9 — Household Members above 7 Years of Age and Their Literacy Rate, Village Census Results | | Table 10 — General Information by Type of Schools | | Table 11 — Number of Teachers per School, 1992-200022 | | Table 12 — Percentage of Female Teachers per School, 1992-200022 | | Table 13 — Information about Teachers23 | | Table 14 — Change in Enrollment Rates by Type of Schools | | Table 15 — Attendance Rate by Type of Schools | | Table 16 — Annual Dropout Rates, 1999-200027 | | Table 17 — Number of Students per Teacher, 1997-200028 | | Table 18 — Use of Classroom Seating Capacity28 | | Table 19 — Students' Achievement Test Results by Type of Schools30 | | Table 20 — Characteristics of Respondent Households32 | | Table 21 — Characteristics of Respondent Households by Per Capita Expenditure Ouintiles FFE Unions | | Table 22 — | - Characteristics of Respondent Households by Per Capita Expenditure Quintiles, Non-FFE Unions | 34 | |------------|---|----| | Table 23 — | - Targeting Effectiveness | 37 | | Table 24 — | - Households in FFE Unions who fulfill the Official Targeting Criteria | 37 | | Table 25 — | - Average Budget Share of Food Items | 39 | | Table 26 — | - Per Capita Daily Calorie Consumption | 40 | | Table 27 — | Per Capita Daily Calories by Per Capita Expenditure Quintiles and Type of Unions | 41 | | Table 28 — | Prevalence of Malnutrition among Preschool Children Aged 6 to 60 Months | 43 | | Table 29 — | -BMI of Child Bearing Age Women, 15-49 Years Old | 44 | | Table 30 — | - Average Profitability to Dealers of FFE Foodgrain Distribution | 45 | | Table 31 — | - Determinants of Calorie Consumption, 2SLS Regression Results | 48 | | Table 32 — | - Determinants of Protein Consumption, 2SLS Regression Results | 49 | | Table 33 — | - Determinants of Preschoolers' Nutritional Status (Weight-for-Height), 2SLS Regression Results | 51 | | Table 34 — | - Determinants of Preschoolers' Nutritional Status (Weight-for-Age), 2SLS Regression Results | 52 | | Table 35 — | - Determinants of Preschoolers' Nutritional Status (Height-for-Age), 2SLS Regression Results | 53 | | Table 36 — | - Determinants of Women's Nutritional Status (Body Mass Index), | 54 | #### **EXECUTIVE SUMMARY** IFPRI, in collaboration with BIDS, conducted research on food policy issues in Bangladesh under the Food Management and Research Support Project (FMRSP) of the Ministry of Food (MOF) from 1997 to 2001. One of the objectives of FMRSP is to evaluate the performance of the MOF's Public Food Distribution System (PFDS) channels. The Food for Education (FFE) program is one of the major PFDS channels. In view of the strategic importance of FFE, the MOF included an evaluation of the FFE program in the work plan of FMRSP. The Government of Bangladesh launched the innovative Food for Education program in 1993. The FFE program provides a free monthly ration of foodgrains to poor families if their children attend primary school. Thus, the FFE foodgrain ration becomes an income entitlement enabling a child from a poor family to go to school. The goals of this program are to increase primary school enrollment, promote attendance, reduce dropout rates, and enhance the quality of education. This study evaluates the performance of the FFE program to determine the extent to which these goals were met. In 1993/94, the FFE program started at a cost of Tk 683 million (\$17 million), involving the distribution of 79,553 metric tons of foodgrains. By 1999/00, the annual cost increased to Tk 3.94 billion (\$77 million) and the distribution of foodgrains to 285,973 metric tons. The cost of the program in 2000 translates into Tk 5.20 (\$0.10) per beneficiary student per day. In 1997/98, expenditure on FFE accounted for about 1.5 percent of the total government expenditures. Currently, FFE covers about 27 percent of all primary schools, enrolling about one-third of all primary school students in Bangladesh. About 40 percent of the students in FFE schools receive FFE foodgrains. Hence, out of the 5.2 million students enrolled in schools with the FFE program in 2000, 2.1 million students were FFE beneficiaries. About two million families benefited from the program in 2000. This evaluation of the FFE program is based on primary data collected from multiple surveys covering schools, households, communities, and foodgrain dealers. A complete census of all households was carried out in the sample villages. The main purpose of this census was to select the sample households and schools for the surveys. The village census findings indicate that there is considerable scope for increasing primary school enrollment through geographic targeting of the FFE program at the thana level. Under ideal geographic targeting, thanas with low rates of enrollment should receive a larger share of total FFE resources. This will ensure that the largest gains in literacy will take place in precisely those thanas where current rates are the lowest. However, political constraints may prevent such allocations. The school survey results suggest that FFE has been highly successful in increasing primary school enrollment, promoting school attendance, and reducing dropout rates. Furthermore, the enrollment increase is greater for girls than for boys. For this evaluation, a standard achievement test was administered to students in order to assess their levels of learning in school. The students in government schools performed better in the achievement test than the students in non-government schools, and this is true for both FFE and non-FFE schools. Government primary schools have better facilities, more qualified teachers, and provide better incentives to teachers compared to non-government primary schools. This indicates that the quality of primary education received is directly related to physical facilities and quality of teachers of primary schools. Since the inception of the program in 1993, the number of teachers
per school has remained virtually constant in all schools, while student enrollment has increased significantly in FFE schools. As a result, there are more students per teacher in FFE schools than in non-FFE schools. Moreover, because of increased enrollment and class attendance rates, FFE school classrooms are more crowded than non-FFE school classrooms. There have been concerns that a relatively high number of students per teacher, and crowded classrooms in FFE schools, have caused the quality of education in FFE to deteriorate. The findings of this study, however, suggest that the lower average quality of education in FFE schools cannot be attributed to the FFE program. Factors other than FFE, such as physical facilities and quality of teachers of primary schools, students' nutritional status, parents' education levels, and household income are likely to affect the overall quality of education received. The household-level analysis suggests that the program quite effectively targets low-income households. But considerable scope exists for improving targeting, as a sizeable number of poor households remain excluded from the program even while many non-poor households are included. FFE has a positive impact on household food security. The program significantly increases overall calorie and protein consumption in beneficiary households, even after controlling for effects of income and other factors. However, beyond improving calorie and protein consumption, FFE does not significantly improve the nutritional status (as shown by anthropometric measurements) of preschool-age children and women, the most vulnerable members of the beneficiary households. This finding indicates that household's access to food, although necessary, is not sufficient to eradicate malnutrition of vulnerable individuals within the household. Hence, policymakers should consider combining other interventions with FFE to make the program more effective in improving nutritional outcomes. There has been a recent change in the FFE foodgrain distribution system that entails distribution of food through private dealers rather than through the School Management Committee as was previously done. This evaluation finds that the dealer-based system of distribution of FFE foodgrains is far from satisfactory: households participating in the FFE program experience losses in their foodgrain entitlement due to dealer malpractice. The new system also imposes significant transaction cost and inconvenience to beneficiaries in collecting their FFE ration. Some policy options emerge from this evaluation for improving the performance of the FFE program. These are as follows: Include complementary financial and technical assistance to improve the quality of education. In order to improve the quality of education in the FFE schools, it is important that the program design include the complementary financial and technical assistance to build more schools, improve school facilities, hire more and better qualified teachers, and provide proper training to teachers. Improve targeting of households and locations. The official targeting criteria used for the FFE program exclude a considerable number of the poor while including several non-poor. Hence, a more reliable testing method should be developed to improve targeting. Targeting of FFE can also be further improved by allocating relatively more resources to thanas with lower rates of primary school enrollment and higher levels of food insecurity. Further, if the number of schools and teachers cannot be increased immediately due to resource or administrative constraints, then a higher concentration of FFE program resources should be considered for those areas where low rates of enrollment are related to poverty and not lack of school capacity. Design an improved foodgrain distribution system. The FFE program can lower leakage by adopting an alternative distribution system that empowers beneficiaries, and, at the same time, reduces inconvenience and transaction costs. It is recommended that a key feature of this system be a requirement to convene all beneficiaries in the local FFE school premises on a set day each month to collect their FFE wheat or rice ration. Foodgrains would be delivered to the beneficiaries in the school premises either by a local NGO, or a youth club, or even by a private dealer. This system would establish a sense of group solidarity among recipients, assisting them in clarifying the exact amounts of rations entitled, and facilitating collective action against pilferage when they occur. Combine FFE with school feeding to achieve better results. Undernutrition reduces a child's ability to concentrate and retain what he or she has learned at school. School feeding, especially a light snack early in the day, improves performance. Inschool distribution of nutrient-dense wafers or other precooked foods avoids the costs of operating cooking facilities at the schools and frees up teachers' involvement from food management and preparation. While FFE rations aim to improve school enrollment and attendance by children from poor families, school feeding aims primarily to improve their performance once they attend. School feeding thus serves as a valuable complement to the FFE program. FFE and school feeding programs, when combined, can be a powerful tool for reducing food shortages within households, creating opportunities for poor families to send children to school and keeping them there, and increasing learning while in school. Broaden FFE to include a preschool feeding program. There is considerable evidence that preschool malnutrition is associated with delayed enrollment, poor health and slow cognitive development. Neither FFE nor school feeding programs effectively reaches children in the six-months to three-years-old bracket. Hence, policymakers should consider preschool feeding programs as a key intervention for improving cognitive abilities of children. Better-nourished preschool children will turn out to be better learners in primary schools and beyond. #### 1. INTRODUCTION Bangladesh has led the world in creating innovative development programs that can be replicated successfully in other developing countries: for example, the Grameen Bank credit program for the poor and the Comilla Model for rural development. Bangladesh has also implemented the first-ever Food for Education program, which may soon be added to the list of successful anti-poverty interventions. The Government of the People's Republic of Bangladesh (GOB) launched the Food for Education (FFE) program in 1993 on a large-scale pilot basis. The FFE program was designed to develop long-term human capital through education by making the transfer of food resources to poor families contingent upon primary school enrollment of their children. Many children from poor families in Bangladesh do not attend school either because their families cannot afford expenses such as books, other school materials, and clothes, or because the children contribute to their family's livelihood and cannot be spared. Children often have to work in the fields, sell various products, or care for younger siblings so that their parents can earn an income away from home. Thus, these children bring direct or indirect income into the household—income that can make a difference between one or two meals a day for the family. The FFE program provides a free monthly ration of foodgrains to poor families if their children attend primary school. Thus, the FFE foodgrain ration becomes an income entitlement enabling a child from a poor family to go to school. The family can consume the grain, thus reducing its food budget or it can sell the grain and use the cash to meet other expenses. FFE provides immediate sustenance for the poor, but perhaps more importantly, it has the potential to empower future generations by educating today's children. Education would equip children from poor families to improve their productivity, thereby expanding their future income-earning opportunities. The International Food Policy Research Institute (IFPRI), in collaboration with the Bangladesh Institute of Development Studies (BIDS), conducted research on food policy issues in Bangladesh under the Food Management and Research Support Project (FMRSP) of the Ministry of Food (MOF) from 1997 to 2001. One of the objectives of FMRSP is to evaluate the performance of MOF's Public Food Distribution System (PFDS) channels. The FFE program is one of the major PFDS channels. In view of the strategic importance of FFE, the MOF included an evaluation of the FFE program in the work plan of FMRSP. The FFE program has four objectives, which are to increase school enrollment, promote school attendance, prevent dropout, and improve the quality of education. This study examines the performance of FFE in fulfilling these objectives, as well as assesses its targeting effectiveness, efficiency of foodgrain distribution, and impact on food consumption and nutrition. After evaluating program performance, the study suggests alternative policies for the future direction of the program. #### 2. AN OVERVIEW OF THE FFE PROGRAM #### ORIGIN OF FFE During 1989 to 1994, IFPRI conducted research on food policy issues in Bangladesh under the Bangladesh Food Policy Project (BFPP) of the Ministry of Food. In 1991, IFPRI conducted a comprehensive study of a targeted food subsidy program known as *Palli* (rural) Rationing (Ahmed 1992). The study found that, at that time, the GOB was providing subsidies of \$60 million (in taka equivalent) per year to run the program. However, about 70 percent of the subsidized foodgrains (mostly rice) were going to those who were not poor, and, therefore, were not eligible to receive the subsidy. The costly program was simply not reaching those who were most in need. The high fiscal cost of subsidy and heavy leakage to the non-poor motivated GOB to abolish the program in 1992. The abolition
of Rural Rationing knocked the PFDS out of balance, as it closed off one of its principle outlets. Before its demise, Rural Rationing distributed 20 percent of all public foodgrains. Moreover, the GOB was concerned about the food security of the 6.1 million dispossessed ration card holding households that were formerly entitled to subsidized rural rations. The critical question at that time was: "How can the government more effectively target food subsidies to the poor?" To answer this question, the Ministry of Food asked IFPRI to conduct a systematic review of alternatives to Rural Rationing. To undertake this review, the Ministry of Food commissioned the Working Group on Targeted Food Interventions (WGTFI), chaired by IFPRI, in 1992. The working group included IFPRI researchers; representatives of the Food Planning and Monitoring Unit (FPMU), Ministry of Food; GOB's Academy for Planning and Development (APD); the Institute of Nutrition and Food Science (INFS), Dhaka University; Bangladesh Rural Advancement Committee (BRAC); CARE; and the United States Agency for International Development (USAID). In August of 1992, the first draft report of the working group introduced the concept of the Food for Education program (WGTFI 1994). Drawing on WGTFI's suggestions, the GOB launched a large innovative pilot program, Food for Education, in July of 1993. An early assessment of FFE by IFPRI in 1994 suggested that the program had been successful in increasing primary school enrollment, promoting attendance, and reducing dropout rates. FFE had also been cost-effective in transferring income benefits to low-income households through wheat entitlements. Due to effective targeting, the program operated at a low level of leakage (Ahmed and Billah 1994). However, as years passed, there have been concerns about the quality of education provided in the FFE-supported schools due to increased enrollment rates and teachers' preoccupation with food distribution. In an effort to relieve teachers form the responsibility of food distribution, the GOB had withdrawn this responsibility from the teachers and assigned it to private dealers in 1999. #### EXPANSION OF FFE IN RELATION TO OVERALL PRIMARY EDUCATION Table 1 shows the trends in primary education in Bangladesh over ten years from 1988/89 to 1997/98. Over this period, the total number of primary schools increased by 46 percent, teachers employed in primary schools by 30 percent, and students in primary schools by 50 percent. A disaggregated analysis shows that almost the entire expansion in primary education during the period was due to the growth in private sector schools. Increases in non-government primary schools, teachers, and students from 1988/89 to 1997/98 were 236 percent, 163 percent, and 202 percent; and those of government schools were 9 percent, 4 percent, and 23 percent, respectively. As a consequence, the share of non-government primary schools in total primary education increased from 16 percent in 1988/89 to 38 percent by 1997/98, teachers from 18 percent to 36 percent, and students from 15 percent to 30 percent. Data in Table 1 also indicate that the average number of students per teacher in all primary schools increased from 61 in 1988/89 to 70 in 1997/98. There are more students per teacher in government schools than in non-government schools. In 1988/89, government schools had a student/teacher ratio of 65, while in non-government schools the ratio was 50. This ratio increased to 77 for government schools and 65 for non-government schools in 1997/98. Table 2 provides information on the annual expenditures of the FFE program compared to the total expenditures on primary education, the expenditures on the entire education system, and the total public expenditures in Bangladesh. The share of the FFE program in total expenditures for primary education in the country increased from 4.7 percent in 1993/94 to 19.9 percent in 1997/98. The share of primary education in total expenditures for education had increased from 47.5 percent in 1988/89 to 52.9 percent in Table 1 — Number of Government and Non-government Primary Schools, Teachers and Students | | Nun | iber of sch | iools | Num | ber of teac | chers | Number o | of students | (thousand) | |---------|--------|-------------|--------|---------|-------------|---------|----------|-------------|-------------| | | | Non- | | | Non- | | | Non- | | | Year | Gov't | Gov't | Total | Gov't | Gov't | Total | Gov't | Gov't | Total | | 1989/90 | 37,910 | 7,429 | 45,339 | 154,814 | 34,402 | 192,816 | 10,053 | 1,721 | 11,774 | | 1989/90 | 37,760 | 8,023 | 45,783 | 162,237 | 37,819 | 200,056 | 10,494 | 1,851 | 12,345 | | 1990/91 | 37,659 | 10,487 | 48,146 | 160,744 | 42,103 | 202,847 | 10,722 | 2,313 | 13,035 | | 1991/92 | 38,097 | 11,867 | 49,964 | 158,180 | 50,091 | 208,271 | 11,157 | 2,560 | 13,717 | | 1992/93 | 37,855 | 13,043 | 50,898 | 160,497 | 54,282 | 214,779 | 11,239 | 2,963 | 14,202 | | 1993/94 | 37,528 | 28,640 | 66,168 | 159,538 | 82,714 | 242,252 | 11,266 | 3,919 | 15,185 | | 1994/95 | 37,717 | 24,900 | 62,617 | 161,251 | 87,532 | 248,783 | 11,826 | 4,603 | 16,429 | | 1995/96 | 37,752 | 23,831 | 61,583 | 161,026 | 88,689 | 249,715 | 12,026 | 5,042 | 17,068 | | 1996/97 | 37,348 | 24,290 | 61,638 | 161,597 | 88,331 | 249,928 | 12,248 | 5,071 | 17,319 | | 1997/98 | 41,248 | 24,987 | 66,235 | 160,677 | 90,313 | 250,990 | 12,423 | 5,206 | 17,629 | Source: Bangladesh Bureau of Statistics (BBS). "Statistical Yearbook of Bangladesh," various issues. Note: Non-government schools include (1) registered non-government primary school, (2) high school attached primary school, (3) experimental school, (4) Ebtadayee Madrasha (EM), (5) high madrasha attached EM, (6) kindergarten school, (7) satellite school, (8) community school. Table 2 — Expenditure on Education (million Taka) | Year | Expenditure
on FFE | Total expenditure on primary education | Total
expenditure on
education | Total public expenditure | |---------|-----------------------|--|--------------------------------------|--------------------------| | 1988/89 | ••• | 5,439.3 | 11,444.6 | 107,527.9 | | 1989/90 | ••• | 6,439.1 | 13,340.9 | 123,509.6 | | 1990/91 | ••• | 6,163.6 | 13,544.4 | 124,978.0 | | 1991/92 | ••• | 8,366.5 | 16,775.3 | 138,159.1 | | 1992/93 | ••• | 10,964.7 | 21,909.3 | 151,520.3 | | 1993/94 | 683.2 | 14,526.6 | 27,465.6 | 182,618.0 | | 1994/95 | 1,934.6 | 17,188.5 | 35,008.4 | 206,201.2 | | 1995/96 | 2,674.9 | 16,713.9 | 34,270.3 | 197,468.0 | | 1996/97 | 3,295.3 | 17,969.5 | 37,928.5 | 235,755.0 | | 1997/98 | 3,749.8 | 18,812.9 | 41,605.9 | 255,376.0 | Source: Chowdhury (2000). Note: Ellipsis (...) indicates not applicable. The FFE program did not exist prior to 1993/94. Table 3 — Total Number of Unions, Primary Schools, Students, and Beneficiaries under FFE Program | | | | Total number | • | | |---------|----------------------------------|--|--|---|---| | Year | Number of
unions
under FFE | Number of
primary
schools under
FFE | of students
under FFE
program
schools | Total number of
students
benefited under
FFE program | Number of
FFE
beneficiary
families | | 1993/94 | 460 | 4,914 | 1,504,437 | 706,519 | 549,881 | | 1994/95 | 1,000 | 12,182 | 3,619,243 | 1,628,659 | 1,416,932 | | 1995/96 | 1,243 | 16,159 | 4,960,813 | 2,239,805 | 1,962,496 | | 1996/97 | 1,243 | 17,203 | 5,719,590 | 2,280,467 | 2,174,503 | | 1997/98 | 1,243 | 17,403 | 5,739,890 | 2,295,956 | 2,182,215 | | 1998/99 | 1,247 | 16,117 | 4,512,760 | 1,692,245 | 1,636,260 | | 1999/00 | 1,247 | 17,811 | 5,187,553 | 2,075,021 | 2,020,660 | Source: Directorate of Primary Education. 1993/94, but this share declined to 45.2 percent in 1997/98. This pattern indicates that the expansion of the FFE program did not raise the share of expenditures on primary education in total expenditures on education, rather this expansion appears to substitute the expenditures on primary education to some extent. In 1997/98, expenditure on FFE accounted for about 1.5 percent of the total government expenditures. Table 3 shows the expansion of FFE. In 1993, the program started in 460 unions, one union in each of the 460 rural thanas in Bangladesh. The program expanded to 1,247 unions by 2000. From 1993/94 to 1999/00, the number of primary schools covered by the program increased by 262 percent, and the number of students in the program schools by 245 percent. About 40 percent of the students in FFE schools receive FFE foodgrains. Hence, out of the 5.2 million students enrolled in schools with the FFE program in 2000, 2.1 million students were FFE beneficiaries. About two million families benefited from the program in 2000. Table 4 provides the shares of the FFE program in the total number of primary schools and students, and program beneficiary students as a share of total students in the primary education system. Currently, FFE covers about 27 percent of all primary schools, enrolling about one-third of all primary school students in Bangladesh. FFE beneficiary students account for about 13 percent of all students in primary schools. In 1993/94, the FFE program started at a cost of Tk 683 million (\$17 million),² involving distribution of 79,553 metric tons of foodgrains. By 1999/00, the annual cost increased to Tk 3.94 billion (\$77 million), and the distribution of foodgrains to 285,973 metric tons. The cost of the program in 2000 translates into Tk 5.20 (\$0.10) per beneficiary student per day. The share of FFE in total PFDS foodgrain distribution was ¹ The administrative structure of Bangladesh consists of divisions, districts, thanas, and unions, in decreasing order by size. There are 5 divisions, 64 districts, 489
thanas (of which 29 are in 4 city corporations), and 4,451unions (all rural). Currently, the FFE program is implemented in all 460 rural thanas and one thana of Khulna metropolitan city on special consideration. ² The official exchange rate for the taka (Tk), the currency of Bangladesh, was Tk 40.25 per US\$1.00 in June 1994. The exchange rate was Tk 51.00 per \$1.00 in June 2000. Table 4 — Coverage by FFE Program (percent) Students in schools under FFE as a share of FFE beneficiary Schools covered by total students enrolled students as a share of FFE as a share of total under primary total students under primary schools education primary education Year 1993/1994 7.4 9.9 4.7 9.9 1994/1995 19.5 22.0 1995/1996 26.2 29.1 13.1 27.9 33.0 13.2 1996/1997 1997/1998 26.3 32.6 13.0 Source: Computed from Tables 1 and 3. Table 5 — Expenditure on FFE, and Distribution of Foodgrains under the FFE Program | | Expenditure | Distributio | Share of FFE in total PFDS | | | |---------|--------------------------|-------------|----------------------------|---------|--------------------------------| | Year | on FFE
(million Taka) | Rice | Wheat | Total | foodgrain
offtake (percent) | | 1993/94 | 683.18 | 216 | 79,337 | 79,553 | 6.1 | | 1994/95 | 1,934.59 | 6,024 | 168,462 | 174,486 | 12.5 | | 1995/96 | 2,674.94 | 3,897 | 237,273 | 241,170 | 13.4 | | 1996/97 | 3,295.35 | 209,625 | 67,760 | 277,385 | 19.9 | | 1997/98 | 3,749.83 | 71,039 | 269,624 | 340,663 | 21.0 | | 1998/99 | 3,954.29 | 59,636 | 227,026 | 286,662 | 13.4 | | 1999/00 | 3,935.66 | 112,058 | 173,915 | 285,973 | 15.0 | Source: Directorate of Primary Education, Directorate of Food. about 6 percent in 1993/94, which increased to 21 percent in 1997/98, and then decreased to 15 percent in 1999/00 (Table 5). #### SALIENT FEATURES OF FFE Since its inception in July of 1993, the FFE program has been funded by the GOB. FFE is one of the foodgrain distribution channels of PFDS. PMED makes cash purchases of foodgrains (wheat and rice) from MOF for distribution in the FFE program. On average, food aid from donor countries accounted for 44 percent; domestic procurement, 39 percent; and GOB commercial imports, 17 percent of the total quantity of PFDS foodgrains during the past three years from 1997/98 to 1999/2000 (Table 6). PMED administers the FFE program, and the Project Implementation Unit (PIU) of PMED implements the program with assistance from the Directorate of Primary Education (DPE). At the field (thana) level, the Thana Nirbahi (executive) Officer and the Thana Education Officer execute the program. Table 6 — Sources of Foodgrains for the Public Food Distribution System (thousand metric tons) | | | commercial
nports | | mestic
urement | F0 | od aid | | |---------|--------|----------------------|--------|-------------------|-------|----------|----------| | Year | Rice | Wheat | Rice | Wheat_ | Rice | Wheat | Total | | 1997/98 | 92.00 | ·155.00 | 399.24 | 217.43 | 0.00 | 549.00 | 1,412.67 | | 1998/99 | 333.82 | 429.01 | 493.15 | 257.30 | 58.90 | 1,174.36 | 2,746.54 | | 1999/00 | 0.00 | 0.00 | 756.48 | 210.72 | 4.52 | 864.95 | 1,836.67 | Source: Directorate of Food. The FFE program uses a two-step targeting mechanism. First, 2 to 3 unions that are economically backward and have a low literacy rate are selected from each of the 460 rural thanas. The program covers all government, registered non-government, community (low-cost), and satellite primary schools, and one Ebtedayee Madrasa (religion-based primary school) in these selected unions. Second, within each union, households with primary-school-age children become eligible for FFE benefits if they meet at least one of the following four targeting criteria: - (1) A landless or near-landless household who owns less than 0.50 acre of land; - (2) The principal occupation of the household head is day laborer; - (3) Female-headed household (widowed, separated from husband, divorced, or having a disabled husband); and - (4) Low-income professions (such as, fishing, pottery, weaving, blacksmithing, and cobbling). A household that meets the targeting criteria, but is covered under the Vulnerable Group Development (VGD) program or the Rural Maintenance Program (RMP) or any other targeted intervention programs, is not eligible to receive FFE foodgrains. If a household is selected to participate in the FFE program, it is entitled to receive a maximum free ration of 20 kilograms (kg) of wheat or 16 kg of rice per month for sending its children to a primary school. If a household has only one primary school-age (6 to 10 years) child and he or she attends school, then that household is entitled to receive 15 kg of wheat or 12 kg of rice per month. To be eligible for 30 kg of wheat or 16 kg of rice, a household is required to send more than one, and *all* primary school-age children to school. The enrolled children must attend 85 percent of total classes in a month to be eligible for wheat entitlement in that month. Thus, the total wheat allotment to a school may vary from month to month depending on the variation in the number of students who meet the attendance requirement in a particular month. Based on the targeting criteria, the School Managing Committee (SMC) and the Compulsory Primary Education Ward Committee jointly prepare a list of FFE beneficiary households in every union in the beginning of each year. Due to resource constraints, the total number of beneficiary households is determined to ensure that no more than 40 percent of the students in schools receive FFE rations. The beneficiary list is registered in a registry book. The Headmaster of the school, who is member secretary of the SMC, is the custodian of this registry book. Each FFE enlisted household gets a ration card that entitles the household to receive the monthly free foodgrain ration for sending its children to a specific primary school. To improve education quality in FFE schools, GOB imposed a number of additional requirements for the schools to qualify for FFE program participation. Effective from 1998/99, these requirements are: - Schools are graded by A, B, C, and D classification (A being the highest and D being the lowest) on the basis of certain performance criteria. D grade schools must attain a higher grade to be eligible for FFE. - At least 10 percent of grade five students must appear in the annual scholarship examination. - Schools must hold the prescribed grade-wise annual examination. Students in grades three, four, and five should obtain at least 40 percent of total marks in the previous year to receive FFE rations. - FFE rations are suspended for any school that is found to have less than 60 percent class attendance rate by students on a random school inspection day, until the attendance record improves. By the third day of each month, the headmaster prepares a list of students from beneficiary households who met the 85 percent attendance requirement in the previous month. Based on this list, the SMC calculates the foodgrain requirement for the school, and submits this requirement statement to the Thana Education Officer (TEO). After verifying the statement, the TEO forwards the requirement statement to the Thana Nirbahi (executive) Officer (TNO) for clearance. By the tenth day of each month, the TNO issues a foodgrain Delivery Order (DO) in favor of one authorized private foodgrain dealer³ for each union, and forwards the DO to the Thana Controller of Food (TCF, an official of the Ministry of Food). On the basis of this DO, the TCF issues another DO for the dealer and sends it to the Officer-in-Charge of the Ministry of Food's Local Supply Depot (LSD). TEO fixes the school-wise foodgrain distribution dates in consultation with the dealer, informs the concerned schools of the date by letters, and forwards copies of the letter to TNO, union council chairman, and others responsible for the supervision of foodgrain distribution. The authorized dealer receives the monthly supply of foodgrains from the designated LSD, and stores the foodgrain in a selected warehouse at the union growth center. Each dealer receives a cash allowance of Tk 250 per metric ton of foodgrain, plus proceeds from the sales of empty bags that contained the rice or wheat, to cover the foodgrain transport and distribution costs. Each beneficiary student's parent or guardian holding the FFE ration card picks up the monthly ration on a day specified by the school. Designated officials (chairman of the union council and Assistant Thana Education Officer) supervise the foodgrain distribution (PMED 2000). ³ From July 1993 to January 1999, SMC had distributed foodgrains to FFE beneficiary households at the school premises once a month. However, there had been concerns that teachers were spending too much of their time in foodgrain distribution, and that the quality of education in FFE-supported schools have deteriorated as a result. These concerns led to a PMED decision that the SMC would no longer distribute foodgrains. Instead, private dealers were appointed (one dealer per union), who have been responsible for FFE foodgrain distribution since February 1999. #### 3. DATA SOURCE This evaluation of the FFE program is based on primary data collected in school, household, community, and foodgrain dealer surveys. IFPRI-FMRSP carried out these surveys in September-October 2000. The sample includes 600 households in 60 villages in 30 unions in 10 thanas, and 110 schools in the same 30 unions from which the household sample was drawn. First, the sampling process randomly selected 10 thanas with probability proportional to size (PPS), based on thana-level population data from the 1991 census. Second, three unions per thana were selected, two FFE unions and one non-FFE union. Between the two selected FFE unions, in one, the program started in 1993, and in the other, in 1995/1996. The non-FFE union was randomly selected from the remaining unions in a sample thana. Third, two villages
from each union were randomly selected with PPS, using village-level population data from the 1991 census. After selecting the villages, a complete census of the households was carried out in each of the villages. Then, 10 households that had at least one primary school-age child (aged between 6 and 12 years) were randomly selected in each village from the census list of households. Finally, all the schools in the sample unions were selected where the children in the sample households attended. Table 7 provides the list of survey locations and the number of schools surveyed in each of these locations. FFE school, FFE and non-FFE household, community, and dealer surveys were conducted in the FFE unions, and non-FFE school, non-FFE household, and community surveys were conducted in the non-FFE unions. Several questionnaires were used in the surveys. The village census questionnaire collected information on household demography, school enrollment, literacy, and FFE participation. The household questionnaire collected information on a wide variety of topics, which include household composition, occupation, education, school participation, Table 7 — FFE Survey Locations and Number of Primary Schools Surveyed | District | Thaua | FFE union | Non-FFE | Number of schools surveyed | | | |-------------|------------|-------------------------------|-----------------|----------------------------|-------------|-------| | District | Tilada | FFE UIXON | union | FFE | Non-
FFE | Total | | Manikgonj | Manikgonj | Dighi | Hatipara | 4 | 1 | 10 | | | | Krishnapur | | 5 | • | | | Tangail | Modhupur | Sholakuri | Birtara | 3 | 4 | 10 | | | | Aushnara | | 3 | | | | Sherpur | Sherpur | Charmocharia | Bajitkhila | 3 | 4 | 10 | | | | Boliarchar | | 3 | | | | Cox's Bazar | Chakoria | Pekua | Harbang | 3 | 4 | 10 | | | | Veola-Manikchar | | 3 | | | | Chandpur | Hajigonj | Hatila | Daskin Rajargon | 4 | 3 | 10 | | | | Daskin Gandarbapur | | 3 | | | | Hobigonj | Baniachong | Daskin-Paschim-
Baniachong | Muradpur | 5 | 3 | 10 | | | | Poliarkandi | | 2 | | | | Noagaon | Mohadebpur | Uttar Gram | Roygaon | 3 | 4 | 12 | | | | Mohadebpur | | 5 | | | | Nilphamari | Nilphamari | Chapra-Saramjani | Kochukata | 3 | 4 | 10 | | | | Polashbari | | 3 | | | | Barisal | Agailjhara | Razihar | Gaila | 3 | 7 | 15 | | | | Bagdha | | 5 | | | | Narail | Kalia | Salamabad | Hamidpur | 4 | 6 | 13 | | | | Khasial | | 3 | | | | Total | | | | 70 | 40 | 110 | Source: Based on data from IFPRI's "Food for Education Evaluation Survey, 2000," Bangladesh. dwelling characteristics, assets, expenditures, food consumption, anthropometric measurements of women and children, and use of the FFE system. The household survey was administered using a team of male and female interviewers who completed separate male and female questionnaires for each household. A male interviewer administered the male questionnaire to the male member, usually the head of household. Similarly, a female interviewer administered the female questionnaire to, typically, the wife of the head of the household. The school questionnaire collected information on student enrollment, class attendance, dropout rates, teachers' qualification, school facilities, school expenditures, and FFE program participation. Administering questionnaires to foodgrain dealers and program implementing officials captured various operational aspects of the FFE program. A community survey was conducted in all sample villages to collect primary data on union-level and village-level variables. In addition to the abovementioned surveys, academic achievement tests, designed to assess the quality of education received by students, were given to 3,369 students enrolled in both FFE and non-FFE schools. These tests were also given to children in the sample households during the household survey to relate test scores to household characteristics. #### 4. ANALYSIS OF PROGRAM EFFECTS This section first provides descriptive results from the village census and surveys of schools, households, and dealers. The effects of the FFE program are compared with non-FFE control groups. The program effects are then analyzed in a multivariate framework and the results are presented. #### VILLAGE CENSUS RESULTS As reported in Section 3, a complete census of all households was carried out in all 60 sample villages. The census included 17,134 households. While the main purpose of this census was to select the sample households and schools, the village census results also lead to some important conclusions. Table 8 shows that, at the aggregate level, the enrollment rates are higher in FFE unions compared to non-FFE unions. While there are several instances where enrollment rates are much higher in the FFE unions compared to the control unions in the same thana, such as, in Kalia, Nilphamari and Chokoria, there are also thanas (Modhupur and Baniachong) where enrollment is higher in the non-FFE unions. There is a large difference between thanas in the level of school enrollment, ranging from a low rate of less than 70 percent in Baniachong and Sherpur to a rate of over 90 percent in Hajigonj. The census results also show a large difference between thanas in the literacy rate (Table 9). There is a strong correlation between literacy and enrollment. The overall value of correlation coefficient between literacy and enrollment is 0.80. This value is 0.92 for the 10 non-FFE unions, and 0.78 for the 20 FFE unions. These findings indicate that there is considerable scope for increasing primary school enrollment through geographic targeting of the FFE program at the thana level. Under ideal geographic targeting, thanas with low rates of enrollment should receive a larger share of total FFE resources. This will ensure that the largest gains in literacy will - Table 8 — Primary-School-Age Children and Percentage of Them Going to School, Village Census Results | | | FFE | Non-FFE union | | | | | |----------------------------|--|--|--|--|--|--|--| | | Un | ion 1 | Un | ion 2 | Union 1 | | | | Thanas
in the
Sample | Total number
of children
aged 6-12 years | Percent of children going to primary schools | Total number
of children
aged 6-12 years | Percent of children going to primary schools | Total number of
children
Aged 6-12 years | Percent of children going to primary schools | | | Kalia | 420 | 95.24 | 420 | 96.19 | 664 | 88.10 | | | Agailjha r a | 627 | 97.77 | 467 | 82.01 | 711 | 93.53 | | | Mohadebpur | 460 | 81.74 | 195 | 90.77 | 328 | 81.10 | | | Nilphamari | 538 | 86.99 | 746 | 87.13 | 726 | 79.48 | | | Modhupur | 325 | 84.92 | 576 | 84.72 | 310 | 88.71 | | | Sherpur | 578 | 64.01 | 262 | 69.85 | 407 | 62.16 | | | Manikganj | 290 | 89.66 | 230 | 91.74 | 287 | 83.97 | | | Baniachong | 913 | 63.86 | 643 | 57.70 | 666 | 68.32 | | | Hajigonj | 552 | 97.64 | 1071 | 97.20 | 759 | 93.54 | | | Chokoria | 551 | 97.46 | 585 | 90.77 | 385 | 81.82 | | | Total | 5,254 | 85.93 | 5,195 | 84.81 | 5,243 | 82.07 | | E Source: Based on data from IFPRI's "Food for Education Evaluation Survey, 2000: Village census," Bangladesh. - Table 9 — Household Members above 7 Years of Age and Their Literacy Rate, Village Census Results | | | F | Non-FFE union | | | | | |----------------------------|---------------------------------------|----------------------------|---------------------------------------|----------------------------|---------------------------------------|----------------------------|--| | | Union 1 | | Un | nion 2 | Union 1 | | | | Thanas
of the
Sample | Number of
members
above 7 years | Literacy
rate (percent) | Number of
members
above 7 years | Literacy
rate (percent) | Number of
members
above 7 years | Literacy
rate (percent) | | | Kalia | 1,726 | 88.12 | 1,863 | 83.41 | 3,142 | 74.38 | | | Agailjhara | 3,464 | 94.00 | 2,282 | 94.13 | 3,000 | 88.90 | | | Mohadebpur | 2,348 | 90.35 | 1,171 | 91.89 | 1,523 | 89.36 | | | Nilphamari | 2,564 | 70.48 | 3,137 | 76.09 | 3,075 | 62.08 | | | Modhupur | 1,660 | 72. 11 | 2,353 | 76.12 | 1,944 | 79.12 | | | Sherpur | 2,130 | 49.11 | 1,089 | 42.70 | 1,623 | 50.22 | | | Manikganj | 1,736 | 86.46 | 1,273 | 78.40 | 1,360 | 72.65 | | | Baniachong | 3,853 | 58.21 | 2,458 | 49.31 | 2,756 | 52.29 | | | Hajigonj | 2,149 | 86.55 | 4,424 | 89.51 | 3,330 | 89.61 | | | Chokoria | 1,949 | 77.48 | 2,180 | 80.05 | 1,472 | 75.88 | | | Total | 23,579 | 77.29 | 22,230 | 76.16 | 23,225 | 73.45 | | Source: Based on data from IFPRI's "Food for Education Evaluation Survey, 2000: Village Census," Bangladesh. Table 10 — General Information by Type of Schools (percent of schools) FFE schools Non-FFE schools Non-Non-Governgovern-Governgovern-**Information** ment ment All ment ment All Number of students per school in 2000 350 315 343 286 162 270 Average operating expenses per student (taka/year) 43 27 40 41 41 Inspection made by school inspectors in 1999 100.0 92.9 98.6 88.6 80.0 87.5 Number of inspections in 1999 5.7 3.4 5.2 5.1 2.4 4.8 Fully follow curriculum 94.6 92.9 94.3 91.4 100.0 92.5 Teachers who received subcluster training 94.3 90.9 93.7 98.1 100.0 98.3 **Teachers** imparting private tuition 50.0 14.3 21.4 25.7 32.5 Source: Based on data from IFPRI's "Food for Education Evaluation Survey, 2000: School Survey," Bangladesh. Note: Ellipsis (...) indicates information was not available. take place in precisely those thanas where current rates are the lowest. However, political constraints may prevent such allocations. #### SCHOOL-LEVEL PERFORMANCE OF FFE General information on surveyed schools and major findings of the evaluation of school-level performance of FFE are presented here. The effects of FFE on school
enrollment, attendance, dropout rate, and quality of education have been assessed. ### General Information on Schools - Observations during the school survey suggest that, in general, the condition of building structures of non-government primary schools in rural Bangladesh are in much poorer condition than those of government primary schools. Only about 11 percent of the total sample of non-government schools have concrete/tin roof, brick wall and cement floor compared to 45 percent of all surveyed government schools that have the same composition of construction materials. - The average size of FFE schools (in terms of number of students per school) is about 27 percent larger than that of non-FFE schools because the FFE program entices more children to attend schools (Table 10). - Average annual school operating expenses per student are small in general (around Tk 40 per student a year), and very small (only Tk 27 per student a year) for non-government FFE schools⁴ (Table 10). - Both government and non-government schools under the FFE program are more intensively inspected than schools that are not in the program (Table 10). - More teachers in non-FFE schools receive training than teachers who are in FFE schools (Table 10). - In FFE schools, more teachers are engaged in private tutoring compared to non-FFE schools (Table 10). ⁴ School operating expenses include the costs of stationeries and supplies, repair and maintenance, utilities, and communication. Information on school expenses was not available for the non-FFE, non-government schools. - Table 11 shows that the number of teachers per school (FFE and non-FFE, government and non-government) ranges from 3.9 to 4.8 and these numbers have remained virtually the same since 1992. - Female teachers as a percentage of all teachers increased from 1992 to 2000. In 2000, around 29 percent of all teachers in FFE schools and 33 percent in non-FFE schools were female (Table 12). - The levels of educational qualifications of teachers in FFE and non-FFE schools are about the same. However, teachers in government schools have higher education levels than non-government schoolteachers. About 32 percent of government schoolteachers have a bachelor's degree or above. In contrast, only 9.3 percent of all non-government schoolteachers have a bachelor's degree (Table 13). - In all types of schools, each teacher teaches around four classes per day and around five subjects per week (Table 13). - There is almost no difference in salary between FFE school and non-FFE school teachers. However, the average salary of a government schoolteacher is about 2.5 times higher than that of a non-government schoolteacher. Further, most non-government schoolteachers do not receive their salary regularly (Table 13). - The levels of monthly household expenditures indicate that government schoolteachers are better off than non-government schoolteachers are. School salary accounts for about three-fourths of total income for the government schoolteachers, while it accounts for only 27 percent of total income for the non-government schoolteachers. Non-government schoolteachers mainly depend on agriculture for their livelihood. This indicates that non-government schoolteachers are less likely to fully devote themselves in teaching, which might affect the quality of education. Table 11 — Number of Teachers per School, 1992-2000 (number of teachers) | | FFE schools | | | Non-FFE schools | | | | |---------------|-----------------|---------------------|-----|-----------------|---------------------|-----|--| | Year | Govern-
ment | Non-govern-
ment | All | Govern-
ment | Non-govern-
ment | All | | | 1 9 92 | 4.8 | 4.1 | 4.6 | 4.5 | 4.0 | 4.4 | | | 1993 | 4.6 | 4.1 | 4.5 | 4.4 | 4.0 | 4.4 | | | 1994 | 4.6 | 4.1 | 4.5 | 4.5 | 4.0 | 4.5 | | | 1995 | 4.7 | 4.1 | 4.5 | 4.6 | 4.0 | 4.5 | | | 1996 | 4.7 | 3.9 | 4.5 | 4.6 | 4.0 | 4.5 | | | 1997 | 4.6 | 3.9 | 4.5 | 4.7 | 4.0 | 4.6 | | | 1998 | 4.4 | 4.0 | 4.4 | 4.7 | 4.0 | 4.6 | | | 1999 | 4.5 | 4.0 | 4.4 | 4.4 | 4.0 | 4.3 | | | 2000 | 4.7 | 3.9 | 4.5 | 4.4 | 4.0 | 4.4 | | Source: Based on data from IFPRI's "Food for Education Evaluation Survey, 2000: School Survey," Bangladesh. Table 12 — Percentage of Female Teachers per School, 1992-2000 (percent) FFE schools Non-FFE schools Non-govern-Non-govern-Year Government All Government ment ment 1992 17.5 27.9 19.6 22.9 1993 18.2 27.9 20.0 22.7 1994 19.8 29.6 21.6 24.1 1995 20.9 27.9 22.5 26.7 1996 21.3 29.3 22.9 24.2 1997 21.7 29.3 22.9 26.7 1998 26.4 28.6 26.3 29.8 1999 30.6 30.4 30.5 31.8 2000 28.9 29.3 29.2 33.1 Source: Based on data from IFPRI's "Food for Education Evaluation Survey, 2000: School Survey," Bangladesh. Note: Ellipsis (...) indicates information was not available. Table 13 — Information about Teachers | | FFE schools | | | Non- | FFE schoo | | | | |--|-------------------------|-----------------|-------|-----------------|-----------------|-------|----------------|----------| | | Non-
Govern- govern- | | | Cover | Non- | | All
Govern- | All non- | | Type of Information | ment | govern-
ment | All | Govern-
ment | govern-
ment | All | ment | ment | | Educational qualification | | of teacher | s) | | | | | | | S.S.C. | 37.4 | 43.6 | 38.5 | 34.2 | 55.0 | 36.5 | 36.2 | 46.7 | | H.S.C. | 29.8 | 43.6 | 32.2 | 31.0 | 40.0 | 32.0 | 30.2 | 42.7 | | B.A./B.A. B.Ed. | 27.5 | 10.9 | 24.6 | 28.4 | 5.0 | 25.7 | 27.8 | 9.3 | | M.A./M.A. M.Ed | 3.8 | - | 3.2 | 5.2 | - | 4.5 | 4.3 | - | | Other | 1.5 | - | 1.3 | 0.6 | - | 0.6 | 1.2 | - | | Number of classes taught per day | 3.9 | 4.2 | 4.0 | 4.0 | 4.4 | 4.1 | 4.0 | 4.3 | | Number of subjects taught | 5.3 | 4.9 | 5.3 | 5.2 | 5.1 | 5.1 | 5.3 | 4.9 | | Monthly salary (taka) | 4,519 | 1,279 | 3,960 | 4,306 | 1,300 | 3,960 | 4,439 | 1,285 | | Receive salary regularly (percent of teachers) | 95.8 | 36.4 | 85.5 | 99.4 | 20.0 | 90.3 | 97.1 | 32.0 | | Monthly household expenditure (taka) | 7,013 | 3,996 | 6,489 | 6,956 | 4,265 | 6,635 | 6,991 | 4,072 | | Source of income (perce | nt of total i | income) | | | | | | | | School salary | 74.8 | 29.1 | 66.9 | 69.0 | 20.0 | 63.4 | 72.7 | 26.7 | | Agriculture | 12.2 | 56.4 | 19.9 | 18.1 | 75.0 | 24.6 | 14.4 | 61.3 | | Small business | 1.9 | 7.3 | 2.8 | 1.3 | - | 1.1 | 1.7 | 5.3 | | Large business | 1.1 | 3.6 | 1.6 | 1.3 | 5.0 | 1.7 | 1.2 | 4.0 | | Other | 3.8 | | 3.5 | 7.7 | - | 6.9 | 5.3 | 1.3 | Source: Based on data from IFPRI's "Food for Education Evaluation Survey, 2000: School Survey," Bangladesh. #### Enrollment The school survey results show that student enrollment in FFE schools increased by 35 percent over the two-year period from the year before the program to the year after the introduction of the program. Enrollment of girls increased by a remarkable 44 percent. For boys, the increase was 28 percent. In contrast, enrollment in non-FFE primary schools at the national level increased by 11 percent—8 percent for girls and 14 percent for boys, over a two-year period from 1992 (the year before FFE was introduced) to 1994 (the year after FFE) (Table 14). Non-government schools had a higher increase in enrollment than government schools in the initial year of the introduction of the FFE program. Table 14 also shows that the rate of increase in enrollment in the surveyed FFE and non-FFE schools declined significantly in the years following the introduction of the program, largely due to capacity constraints in the same schools. Nevertheless, year-to-year increases in the rate of enrollment in the sample schools remained somewhat higher in FFE schools than in non-FFE schools. A number of studies on the performance of Bangladesh's FFE program also suggest that FFE has resulted in increased primary school enrollment (BIDS 1997, DPC 2000, Khandker 1996, Ravallion and Wodon 1997). #### Attendance Table 15 shows percentages of the total enrolled students that were present in schools on the survey day. As recorded in the attendance register, the overall rate of attendance is 70 percent in FFE schools and only 58 percent in non-FFE schools. In order Fhalf of the sample FFE schools were brought under the FFE program in 1993 and the other half, in 1995. The change in enrollment is calculated from 1992 to 1994 for the schools that entered the program in 1993, and from 1994 to 1996 for the schools entering the program in 1995. Table 14 — Change in Enrollment Rates by Type of Schools (percentage change) FFE schools Non-FFE schools Non-Non-Governgovern-Governgovern-Information ment ment All ment ment All Before FFE to after FFE* All students 33.7 43.0 35.2 10.7 Boys 27.1 32.9 28.1 8.1 Girls 41.3 55.3 43.6 13.8 ... • • • 1997 to 1998 All students 2.0 1.7 2.0 1.2 0.4 8.0 Boys 2.0 1.2 1.6 1.4 0.0 0.7 Girls 2.1 2.3 2.3 1.0 0.9 1.0 1998 to 1999 All students 1.6 2.7 2.2 1.7 1.1 1.3 Boys 1.0 2.5 1.8 1.3 1.1 1.2 Girls 2.2 2.8 2.6 2.1 1.0 1.6 1999 to 2000 All students 2.6 2.2 2,4 1.5 1.0 1.2 **Boys** 3.5 2.7 3.1 1.2 1.0 1.1 Girls 1.7 1.6 1.7 1.8 0.9 1.3 Source: Based on data from IFPRI's "Food for Education Evaluation Survey, 2000: School Survey," Bangladesh. Notes: Ellipsis (...) indicates information was not available. * For non-FFE schools, the percentage change in enrollment is calculated from 1992 (the year before FFE) to 1994 (the year after FFE). Table 15 — Attendance Rate by Type of Schools (percent of enrolled students) | | F | FE school | s | Non-FFE schools | | | | | |----------------------|-----------------|------------------------|------|-----------------|-------------------------|------|--|--| | Information | Govern
-ment | Non-
govern
ment | All | Govern
-ment | Non-
govern-
ment | All | | | | From headcount | 68.8 | 67.0 | 68.2 | 57.2 | 54.9 | 56.7 | | | | From school register | 70.3 | 68.1 | 69.9 | 58.6 | 54.9 | 58.2 | | | Source: Based on data from IFPRI's "Food for Education Evaluation Survey, 2000: School Survey,"
Bangladesh. to check the validity of attendance recorded in the school attendance register, survey enumerators counted all students in each class in surprise visits to schools. The head-count attendance figures were then compared with the figures recorded in the attendance register. Table 15 shows that the difference in attendance between head-count and official records is fairly small. This suggests that the attendance information from school records is quite reliable. #### Dropout Rates FFE helps retain children in school. Table 16 provides results of annual dropout rate calculations for FFE and non-FFE schools. About 40 percent of the students in FFE schools are beneficiaries of the FFE program. From 1999 to 2000, only about 6 percent of the FFE beneficiary students dropped out compared to 15 percent of the non-beneficiary students in FFE schools. Table 16 — Annual Dropout Rates, 1999-2000 (dropout rates in percent) Non-government Government schools schools All schools FFE schools (all students) 10.4 12.5 10.9 All students Boys 9.6 13.5 10.5 Girls 11.6 11.1 11.2 FFE schools (FFE beneficiary students) 6.3 All students 5.3 10.1 Boys 4.5 7.7 5.2 Girls 6.1 12.2 7.4 FFE schools (Non-FFE beneficiary students) All students 15.0 14.6 14.9 Boys 13.9 18.3 14.9 Girls 16.2 11.1 14.9 Non-FFE schools All students 11.2 8.3 10.8 10.9 7.5 10.8 Boys Girls 11.4 9.8 11.3 Source: Computed by authors based on data from IFPRI's "Food for Education Evaluation Survey, 2000: School Survey," Bangladesh. Notes: Dropout rates are computed using the following formula: Drop-out from class i in year t = enrolled students in class i in year t - promotees from class i in year t+1 – repeaters in class i in year t+1 where, promotees from class i, year t+1 = enrolled students in class i+1 in year t+1 - new entrants in class i+1 in year t+1 - repeaters of class i+1 + transfer-out from class i+1 in year t+1. Table 17 — Number of Students per Teacher, 1997-2000 (number of students per teacher) | | | FFE schools | | No | Non-FFE schools | | | |------|-----------------|-------------------------|-----|-----------------|-------------------------|-----|--| | Year | Govern-
ment | Non-
govern-
ment | All | Govern-
ment | Non-
govern-
ment | All | | | 1997 | 78 | 70 | 76 | 65 | 32 | 62 | | | 1998 | 85 | 78 | 83 | 62 | 46 | 60 | | | 1999 | 77 | 77 | 77 | 65 | 42 | 63 | | | 2000 | 75 | 80 | 76 | 65 | 41 | 62 | | Source: Based on data from IFPRI's "Food for Education Evaluation Survey, 2000: School Survey," Bangladesh. Table 18 — Use of Classroom Seating Capacity | | FFE schools | | | No | Non-FFE schools | | | | |--|-----------------|-------------------------|------|-----------------|-------------------------|------|--|--| | | Govern-
ment | Non-
govern-
ment | All | Govern-
ment | Non-
govern-
ment | All | | | | Average
classroom
seating capacity
(number of seats
per classroom) | 53.3 | 37.5 | 50.1 | 48.8 | 37.3 | 47.4 | | | | Actually seated
(number of
students per
classroom) | 50.5 | 43.7 | 49.1 | 38.7 | 29.9 | 37.6 | | | | Capacity utilization (percent of capacity) | 94.7 | 116.5 | 98.0 | 79.3 | 80.2 | 79.3 | | | Source: Based on data from IFPRI's "Food for Education Evaluation Survey, 2000: School Survey," Bangladesh. ## Quality of Education The quality of education in FFE and non-FFE schools are judged on the basis of student/teacher ratios, use of classroom seating capacity, and students' achievement test results. Following are highlights of major findings: - A large number of students per teacher is often seen as detrimental to the quality of education. By encouraging children to attend school, FFE has become a victim of its own success in that there are more students per teacher in FFE schools. Table 17 shows that, on average, while there were 62 students per teacher in non-FFE schools, FFE schools had 76 students per teacher in 2000. Non-government schools with FFE had 80 students per teacher while those without FFE had only 41 students per teacher in 2000. - Because of increased enrollment and class attendance rates, classrooms of FFE schools are more crowded than non-FFE school classrooms. Table 18 demonstrates that FFE schools utilize about 98 percent of their classroom seating capacity. Indeed, non-government FFE schools exceed the capacity. On the other hand, non-FFE schools utilize about 79 percent of their seating capacity. - For this evaluation of FFE, a standard achievement test was administered to students in order to assess the level of learning in school. This test was given to all fourth grade students in FFE and non-FFE schools. Table 19 presents the results of the test. The average test scores are lower in FFE schools (49.3 percent of total marks) than in non-FFE schools (53.0 percent of total marks), and this difference is statistically significant. This suggests that the overall quality of education in FFE schools is poorer, but not to a large extent. Further, the difference in quality is greater between government and non-government schools, with government school students performing better. Government primary schools have better facilities, have more qualified teachers, and provide higher incentives to teachers compared to non-government primary schools. This indicates that the quality of primary education is directly related to the features of primary schools. Table 19 — Students' Achievement Test Results by Type of Schools | | | | FFE schools | | - "' | Non-J | FFE schoo | ls | |---|-----------------|-------------------------|--------------------|-------------------------|------------|-----------------|-------------------------|------| | | Govern-
ment | Non-
govern-
ment | All
Beneficiary | All Non-
beneficiary | All | Govern-
ment | Non-
govern-
ment | All | | Test scores
(percent of total
marks obtained) | 51.0 | 40.0 | 46.0 | 53.3 | 49.3 | 53.3 | 45.7 | 53.0 | | Performance cate | gory | | | (perce | ent of all | students) | | | | Poor | 31.5 | 42.7 | 38.2 | 26.9 | 33.0 | 26.0 | 41.3 | 27.1 | | Fair | 38.0 | 38.6 | 35.7 | 41.0 | 38.1 | 41.8 | 36.5 | 41.4 | | Good | 30.4 | 18.7 | 26.1 | 32.1 | 28.8 | 32.2 | 22.2 | 31.5 | | Number of students | 2,182 | 342 | 1,365 | 1,159 | 2,524 | 782 | 63 | 845 | School Survey," Bangladesh. Notes: Range of test scores for performance categories: Poor = 0-33 percent of total marks Fair = 34-66 percent of total marks Good = 67-100 percent of total marks • A disaggregated analysis, however, reveals that on average, the non-beneficiary students in FFE schools scored the same as the score achieved by students in non-FFE government schools (53.3 percent of total marks), despite the fact that the number of students per teacher in FFE schools is significantly higher than that in non-FFE schools. The average score of FFE beneficiary students (46.0 percent of total marks) is less than that of the non-beneficiary students in FFE schools, which brings down the aggregate score in FFE schools. An important conclusion emerges from this analysis: a larger number of students per teacher does not necessarily result in lower test scores, and vice-versa, implying that the *overall* lower quality of education in FFE schools cannot be attributed to the FFE program. Factors other than FFE seem to affect the quality of education. #### HOUSEHOLD-LEVEL ANALYSIS Most of the comparative analyses based on household survey data classify the sample households into five categories: A, B, C, D, and E. These household categories are defined as follows: #### Households living in FFE unions - A = FE beneficiary households. - B = Non-beneficiary households having primary-school-age children who attend FFE school. - C = Non-beneficiary households having primary-school-age children who do not attend any schools. ## Households living in non-FFE unions - D = Households having primary-school-age children who attend school. - E = Households having primary-school-age children who do not attend school. ## HOUSEHOLD CHARACTERISTICS Table 20 presents the characteristics of A, B, C, D, and E categories of households. The average sizes of the sample households (5.5 persons in FFE unions and 5.6 persons in non-FFE unions) are slightly larger than the average rural family size, because the sample purposively included only those households that had at least one primary-school-age child. The 1995/96 Household Expenditure Survey (HES) reports the average rural household size of 5.25 persons (BBS 1998). Average years of schooling of parents are very low in general, and extremely low for the mothers, and C and E categories of households. Among all adult household members, 54 and 51 percent of the male, and 73 and 71 percent of the female in FFE and Table 20 — Characteristics of Respondent Households | | | FFE unio | ns | | Non | -FFE unions | | |--|--------------------------------|--|---|------|---|---|-------| | | (A) FFE Beneficiary Households | (B) Non- beneficiary households with children attending FFE school | (C) Households with children not attending school | All | (D) Households with children attending school | (E) Households with children not attending school | All | | Household size (persons) | 5.4 | 5.4 | 6.4 | 5.5 | 5.5 | 6.1 | 5.6 | | Years of schooling, father | 2.2 | 3.1 | 0.6 | 2.3 | 3.0 | 1.6 | 2.7 | | Years of schooling, mother | 1.1 | 1.6 | 0.7 | 1.2 | 1.8 | 0.6 | 1.6 | | No schooling, adult male (percent) | 49.8 | 47.9 | 84.3 | 53.5 | 45.7 | 73.7 | 51.0 | | No schooling, adult female (percent) | 73.0 | 69.0 | 80.4 | 72.5 | 67.3 | 86.8 | 71.0 | | Female-headed
household (percent) | 14.0 | 12.7 | 2.0 | 12.0 | 10.5 | 5.3 | 9.5 | | Less than 0.5 acre of land owned (percent) | 68.1 | 43.7 | 60.8 | 58.5 | 54.3 | 50.0 | 53.5 | | Per capita monthly expenditure | 629.1 | 973.7 | 575.9 | 744. | 843.3 | 617.4 | 800.4 | | Principal occupation of household he | ead (percent) | · · · · · · · · · · · · · · · · · · · | | | | | | | Farmer | 14.5 | 28.9 | 29.4 | 21.5 | 22.8 | 15.8 | 21.5 | | Business/trade | 21.7 | 23.2 | 21.6 | 22.3 | 19.1 | 13.2 | 18.0 | | Salaried, service | 5.3 | 5.6 | 2.0 | 5.0 | 9.3 | 7.9 | 9.0 | | Salaried, professional | 1.5 | 2.8 | 0.0 | 1.8 | 4.3 | 0.0 | 3.5 | | Day laborer | 28.5 | 12 | 29.4 | 22.8 | 17.3 | 36.8 | 21.0 | | Fisherman | 4.4 | 1.4 | 3.9 | 3.3 | 3.1 | 0.0 | 2.5 | | Rickshaw puller | 5.8 | 4.2 | 7.8 | 5.5 | 4.9 | 15.8 | 7.0 | | Other | 18.3 | 21.8 | 5.9 | 18.0 | 19.1 | 10.5 | 17.5 | Source: Based on data from IFPRI's "Food for Education Evaluation Survey, 2000: Household Survey," Bangladesh Note: *Per capita monthly expenditures of FFE beneficiary households *include* income transfer from FFE program. Table 21 — Characteristics of Respondent Households by Per Capita Expenditure Quintiles, FFE Unions | |] | es | | | | | |--|--------------|----------|--------|--------|---------|---------| | | 1 | 2 | 3 | 4 | 5 | Average | | FFE beneficiary households (percent) | 62.5 | 48.8 | 56.3 | 58.8 | 32.5 | 51.8 | | Percent of households with
primary-school-age children
not going to school | 17.5 | 25.0 | 7.5 | 7.5 | 6.3 | 12.8 | | Household size (persons) | 5.9 | 6.0 | 5.1 | 5.2 | 5.4 | 5.5 | | Years of schooling, father | 0.8 | 1.8 | 2.0 | 2.7 | 4.4 | 2.3 | | Years of schooling, mother | 0.4 | 0.8 | 0.9 | 1.2 | 2.8 | 1.2 | | No schooling, adult male (percent) | 65.0 | 58.9 | 61.3 | 48.8 | 33.8 | 53.5 | | No schooling, adult female (percent) | 85.0 | 80.0 | 76.3 | 73.8 | 47.5 | 72.5 | | Female-headed household (percent) | 22.5 | 5.0 | 11.3 | 10.0 | 11.3 | 12.0 | | Less than 0.5 acre of land owned (percent) Per capita monthly | 78.8 | 68.8 | 65.0 | 50.0 | 30.0 | 58.5 | | expenditure (taka)* | 316.60 | 456.90 | 571.70 | 749.10 | 1,629.0 | 744.7 | | Principal occupation of house | nold head (1 | percent) | | | | | | Farmer | 12.5 | 15.0 | 20.0 | 31.25 | 28.8 | 21.5 | | Business/trade | 16.3 | 28.8 | 15.0 | 27.5 | 23.8 | 22.3 | | Salaried, service | 2.5 | 2.5 | 1.8 | 2.5 | 13.8 | 5.0 | | Salaried, professional | 0.0 | 0.0 | 2.5 | 3.8 | 2.5 | 1.8 | | Day laborer | 38.8 | 22.5 | 28.8 | 15.0 | 8.8 | 22.8 | | Fisherman | 2.5 | 6.3 | 3.8 | 1.3 | 2.5 | 3.3 | | Rickshaw puller | 5.0 | 7.5 | 6.3 | 5.0 | 3.8 | 5.5 | | Other | 22.5 | 17.5 | 20.0 | 13.8 | 16.3 | 18.0 | Household Survey," Bangladesh. Note: * per capita monthly expenditures of FFE beneficiary households *include* income transfer from FFE program. Table 22 — Characteristics of Respondent Households by Per Capita Expenditure Quintiles, Non-FFE Unions | | 1 | 2 | expenditur
3 | 4 | 5 | Average | |---|--------|--------|-----------------|-------|--------|---------| | Percent of households with
primary-school-age
children not going to
school | 22.0 | 28.0 | 28.0 | 10.0 | 8.0 | 19.0 | | Household size (persons) | 5.0 | 5.8 | 5.8 | 6.1 | 5.4 | 5.6 | | Years of schooling, father | 0.8 | 1.2 | 2.2 | 4.0 | 5.4 | 2.7 | | Years of schooling, mother | 0.1 | 0.8 | 0.9 | 2.2 | 3.9 | 1.6 | | No schooling, adult male (percent) | 60.0 | 62.5 | 65.0 | 47.5 | 20.0 | 51.0 | | No schooling, adult female (percent) | 95.0 | 80.0 | 82.5 | 62.5 | 35.0 | 71.0 | | Female-headed household (percent) | 20.0 | 12.5 | 2.5 | 5.0 | 7.5 | 9.5 | | Less than 0.5 acre of land owned (percent) | 77.5 | 62.5 | 55.0 | 37.5 | 35.0 | 53.5 | | Per capita monthly expenditure (taka) Principal occupation of hous | 338.30 | 470.30 | 611.10 | 817.0 | 1765.2 | 800.4 | | | | ` | | | | | | Farmer | 5.0 | 12.5 | 37.5 | 27.5 | 25.0 | 21.5 | | Business/trade | 10.0 | 12.5 | 20.0 | 20.0 | 27.5 | 18.0 | | Salaried, service | 0.0 | 5.0 | 5.0 | 20.0 | 15.0 | 9.0 | | Salaried, professional | 0.0 | 0.0 | 0.0 | 5.0 | 12.5 | 3.5 | | Day laborer | 50.0 | 30.0 | 17.5 | 2.5 | 5.0 | 21.0 | | Fisherman | 2.5 | 2.5 | 2.5 | 2.5 | 2.5 | 2.5 | | Rickshaw puller | 12.5 | 10.0 | 10.0 | 2.5 | 0.0 | 7.0 | | Other | 20.0 | 27.5 | 7.5 | 20.0 | 12.5 | 17.5 | Source: Based on data from IFPRI's "Food for Education Evaluation Survey, 2000: Household Survey," Bangladesh. non-FFE unions, respectively, never attended school. Indeed, these percentages are extremely high for the C and E categories of households who do not send their children to school. In FFE unions, per capita monthly expenditure (as a proxy for monthly income)⁶ is higher for B category households than A category households, while A category households have higher incomes than C category households.⁷ In non-FFE unions, households belonging to the D category have higher incomes than those belonging to E category households. Tables 21 and 22 present the characteristics of households living in FFE and non-FFE unions, respectively, disaggregated by per capita expenditure quintiles. Table 21 indicates that the distribution of FFE beneficiaries among income groups is somewhat progressive— about 63 percent of the households in the poorest quintile are program beneficiaries, while about one-third of the households in the richest quintile receive FFE benefits. However, this pattern also shows evidence of mistargeting as many households in the higher income groups are included in the program. The results also show that, about 21 percent of the households in the poorest two quintiles do not send their children to FFE schools. In both FFE and non-FFE unions, educational attainment of parents and other adults is positively correlated with income. Females head a high proportion of the poorest households in FFE and non-FFE unions compared to higher income groups. ⁶ In this study, per capita expenditures are used as a proxy for income for two reasons. First, expenditures are likely to reflect permanent income and are, hence, a better indicator of consumption behavior (Friedman 1957). Second, data on expenditures are generally more reliable and stable than income data. Because expenditures are intended to proxy for income, the terms "expenditure" and "income" will be used interchangeably. ⁷ Per capita monthly expenditures of FFE beneficiary households (A category) include income transfer from the FFE program. ⁸ Quintile groups are based on household quintiles ranked by total per capita expenditures. Since the majority of the poor households are functionally landless (owning less than a half an acre of land), wage earning as day laborer is by far their major occupation. This is true in both FFE and non-FFE unions. # Targeting Effectiveness The household survey was designed to permit an assessment of the targeting effectiveness of the FFE program. The results reported in Table 23 reveal that, the average monthly per capita income (expenditure) of B category households (non-beneficiary households with children attending FFE school) is 60 percent higher than that of A category households (FFE beneficiaries). This income difference between A and B category households is statistically significant. This finding implies that the FFE program quite effectively targets the low-income households. However, there are still some households who have primary-school-age children, but they do not attend any school (C category households). The survey findings reveal that many households in this category are extremely poor and their children contribute directly or indirectly to household livelihood. As a result, the opportunity cost of attending school for some of these children is higher than their expected income transfer from FFE. For other poor households in this category, the net income transfer (that is, net of opportunity cost of children to attend school) would not be enough to afford even the bare minimum clothing and stationeries needed to send their children to school. As a group, these non-beneficiaries, constituting about 13 percent of all households in FFE unions, are somewhat poorer than the households receiving FFE benefits. The average income of C category households is 5.3 percent lower than that of B category households (FFE beneficiaries). However, this difference is not statistically significant. The FFE program is also designed to target the "economically backward" unions among all unions in each thana. A comparison of average incomes between FFE unions and non-FFE unions suggests that FFE unions are poorer than non-FFE unions. The Table 23 — Targeting Effectiveness | | | Per capita
monthly
expenditure
(taka) | Share of
total
households
(percent) | |-------|--|--|--| | FFE | unions | | | | (A) | FFE beneficiary households | 607.92* | 51.8 | | (B) | Non-beneficiary households with primary-
school-age children attending FFE school | 973.69 | 35.5 | | (C) | Households with primary- school-age children not attending school | 575.94 | 12.7 | | Alll | nouseholds | 733.69 | 100.0 | | Non | FFE unions | | | | (D) | Households with primary-school-age children attending school | 843.30 | 81.0 | | (E) | Households with primary-school-age children not attending school | 617.40 | 19.0 | | All l | nouseholds | 800.40 | 100.0 | Household Survey," Bangladesh. Note: * Excludes income transfer from FFE program. Table 24 — Households in FFE Unions who fulfill the Official Targeting Criteria | | (perc | ent of all households) | |-----------------------------------|--------------------------------------|--| | Targeting
criteria | (A)
FFE beneficiary
households | (B) Non-beneficiary households with children attending FFE schools | | Female headed household | 14.0 | 12.7 | | Less than 0.5 acres of land owned | 68.1 | 43.7 | | Day laborer | 28.5 | 12.0 | | Low level profession | 10.2 | 5.6 | Source: Based on data from IFPRI's "Food for Education Evaluation Survey, 2000: Household Survey," Bangladesh. Note: 21.3 percent of FFE beneficiary households do not meet any of the criteria. average income of households living in FFE unions is 8.3 percent lower than the average income of households who live in non-FFE unions, and this difference is statistically significant. Hence, the geographic targeting of unions appears to be good. As described in Section 2, a household is required to meet at least one of the four selection criteria to be eligible for the FFE program. Table 24 shows that about 44 percent of B category households (non-beneficiaries whose children attend an FFE school) meet at least one criterion, but they are not in the program. The results of the analysis also suggest that 21.3 percent of the FFE beneficiary households do not meet any criteria. Nevertheless, 57 percent of these households have incomes less than the average income of the beneficiary households who meet the criteria. These findings suggest that the official targeting criteria need to be improved for better identification of the needy households. ## Effects on Food Consumption Table 25 presents the shares of household expenditures spent on various food items. For the entire sample, rice accounts for about 35 percent of total food budget. Household food budget allocations across the five household categories indicate similar patterns, except for wheat. Since FFE beneficiaries receive their ration mostly in wheat, their imputed expenditures on wheat are higher than other groups. Average calorie consumption by FFE beneficiaries is 10 percent higher than that of the C category households. About one-third of the program beneficiary households are calorie deficient, while as high as 60 percent of the C category households consume fewer calories than the requirement (Table 26). Table 27 shows the pattern of calorie consumption across income groups. The pattern is very similar between FFE and non-FFE unions. The pattern indicates that calorie consumption is highly responsive to changes in income. For the poorest 20 percent of all households, the average calorie consumption is below requirements. More (percent of total food expenditure) 2,570 4,569 65.95 · 2,309 3,752 2,452 4,188 Table 25 — Average Budget Share of Food Items Household food expenditure (taka/month) Household total expenditure (taka/month) Share of food in total expenditure FFE unions Non-FFE unions **(B)** Nonbeneficiary **(C)** households Households **(D) (E)** with with Households Households children (A) children with with FFE children children not attending not Food Beneficiary FFE attending attending attending items households schools schools schools schools All Rice 35.21 32.55 41.24 35.01 39.22 35.18 Wheat 4.16 0.92 0.48 0.51 0.31 1.74 Bread/other cereal 0.62 0.51 0.58 0.48 0.41 0.55 Pulses 2.55 2.05 1.96 2.54 2.17 2.34 Oil. 2.65 2.84 2.58 2.46 2.42 2.65 Vegetables 12.51 11.79 10.77 12.34 13.19 11.58 Meat 6.39 7.76 5.80 6.61 7.00 6.80 **Eggs** 1.02 1.25 1.09 1.39 0.95 1.19 Milk 1.67 3.15 2.33 3.11 2.50 2.58 Fruits 5.92 7.39 5.20 6.53 6.39 5.30 Fish 13.89 14.36 15.01 14.74 11.60 14.21 4.26 Spices 4.49 4.51 4.40 4.73 4.42 Sugar 4.56 5.53 5.18 6.22 5.43 6.10 Beverage 2.72 3.21 2.96 3.67 4.31 3.23 Prepared food 1.09 2.21 0.55 0.31 0.87 0.86 Total 100.00 100.00 100.00 100.00 100.00 100.00 71.00 (percent) 69.22 68.34 Source: Based on data from IFPRI's "Food for Education Evaluation Survey, 2000: Household Survey," Bangladesh. 2,363 3,590 70.77 2,788 5,272 66.07 2,182 3,372 Table 26 — Per Capita Daily Calorie Consumption | | Per capita calorie
consumptiom (kcal/day) | Calorie
deficient
households*
(percent) | |---|--|--| | FFE unions | | | | (A) FFE beneficiary households | 2,376 | 33.3 | | (B) Non-beneficiary households with primary-school-age children atte FFE school | | 26.1 | | (C) Households with primary-school children not attending school | -age 2,154 | 56.9 | | All households | 2,445 | 33.8 | | Non-FFE unions | | | | (D) Households with primary-school children attending school | -age 2,480 | 30.9 | | (E) Households with primary-school children not attending school | l-age 2,234 | 44.7 | | All households | 2,434 | 33.5 | Household Survey," Bangladesh. Note: * Calorie deficient households consume fewer calories than the per capita daily requirement of 2,122 kcal. Table 27 — Per Capita Daily Calories by Per Capita Expenditure Quintiles and Type of Unions | | | Per capita expenditure quintiles | | | | | | | | | |----------------------|---------------|----------------------------------|-------|-------|-------|---------|--|--|--|--| | | 1 | 2 | 3 | 4 | 5 | Average | | | | | | Calorie consumptio | n (kcal per o | capita per da | ay) | | | | | | | | | All households | 1,913 | 2,139 | 2,456 | 2,617 | 3,082 | 2,441 | | | | | | FFE unions | 1,900 | 2,129 | 2,473 | 2,591 | 3,133 | 2,445 | | | | | | Non FFE unions | 1,932 | 2,145 | 2,446 | 2,520 | 3,124 | 2,434 | | | | | | Calorie deficient ho | ouseholds (p | ercent) | | | | | | | | | | All households | 68.3 | 47.5 | 23.3 | 16.7 | 12.5 | 33.7 | | | | | | FFE unions | 68.8 | 47.5 | 23.8 | 18.9 | 10.0 | 33.8 | | | | | | Non FFE unions | 67.5 | 50.0 | 20.0 | 20.0 | 10.0 | 33.5 | | | | | Source: Based on data from IFPRI's "Food for Education Evaluation Survey, 2000: Household Survey," Bangladesh. than two-thirds of the households in the poorest quintile are calorie deficient in both FFE and non-FFE unions. ## Effects on Nutritional Status Within households, some members are at a greater nutritional risk than others. It is well documented in various studies that preschool children and women suffer from undernutrition more severely than other household members. Indeed, an IFPRI study in Bangladesh assessing food consumption and nutritional effects of targeted food-based programs finds that preschoolers are at the greatest risk of undernutrition, followed by pregnant and lactating women (Ahmed 1993). The nutritional status of preschool children (aged 6 to 60 months) is assessed on the basis of anthropometric data for all preschool children in the sample households relative to a particular growth standard. The standards devised by the U.S. National Center for Health Statistics (NCHS) are used in this study. The levels of nutritional status are expressed in Z-score values⁹. Table 28 reports Z-scores for height-for-age, a measure of stunting; weight-for-age, a measure of underweight; and weight-for-height, a measure of wasting. Weight-for-height is a short-run measure (indicating acute undernutrition), while height-for-age indicates nutritional status of children over the long-run (indicating chronic undernutrition). Weight-for-age can be viewed as a medium-term indicator, which reflects both acute and chronic undernutrition. The results indicate that the nutritional status of preschoolers of FFE beneficiary households is better than that of preschoolers of C category of households, but somewhat worse than preschoolers from B category of households. Table 29 shows the nutritional status of the other high-risk group, the childbearing age women (aged between 15 and 49 years), across the five household categories. The Body Mass Index (BMI) is used as the nutritional status indicator for this group¹⁰. A BMI of 18.5 is considered normal for adults (James, Ferro-Luzzi and Waterlow 1988). The results show that the percentage of the childbearing age women below 18.5 BMI consistently declines with rising household income. However, there is no noticeable association between the nutritional status of women and the household categories. #### FFE FOODGRAIN DISTRIBUTION From July 1993 to January 1999, the School Management Committee (SMC) had distributed foodgrains to FFE beneficiary households at the school premises once a ⁹ Z-score = Actual measurement – 50th percentile standard/standard deviation of 50th percentile standard. Levels of nutritional status in comparison with a reference population can be conveniently expressed in terms of Z-score values. A Z-score value of zero indicates a child who is "normal", and a Z-score value less than negative two indicates a child who suffers from nutritional problem. ¹⁰ BMI is defined as weight (in kilograms)/height² in meters. Pregnant women are excluded from BMI calculation. Weight gain during pregnancy could bias the results if pregnant women were included. Table 28 — Prevalence of Malnutrition among Preschool Children Aged 6 to 60 Months | | # of
children | Average
HAZ | Percent
HAZ <-2 | Average
WAZ | Percent
WAZ <-2 | Average
WHZ | Percent
WHZ <-2 | |-------------------|-----------------------|------------------|--------------------|----------------|--------------------|---|--------------------| | | CHILITON | 11112 | | FFE unions | 77712 | *************************************** | VIII - 2 | | (A) FFE beneficia | ary households | | | | | | | | Boys and girls | 108 | -2.19 | 57 | -2.17 | 61 | -1.14 | 19 | | Boys | 57 | -2.21 | 58 | -2.14 | 63 | -1.16 | 23 | | Girls | 51 | -2.17 | 57 | -2.21 | 59 | -1.12 | 16 | | (B) Non-beneficia | ry households w | vith primary-sci | hool-age childre | n attending FF | E school | | | | Boys and girls | 66 | -1.98 | 45 | -2.10 | 61 | -1.15 | 18 | | Boys | 32 | -1.96 | 47 | -2.10 | 66 | -1.21 | 22 | | Girls | 34 | -2.00 | 44 | -2.10 | 56 | -1.09 | 15 | | (C) Households w | ith primary-sch | ool-age childre | n not attending s | chool | | | | | Boys
and girls | 40 | -2.59 | 68 | -2.54 | 75 | -1.30 | 22 | | Boys | 19 | -2.83 | 79 | -2.69 | 89 | -1.49 | 32 | | Girls | 21 | -2.37 | 57 | -2.40 | 62 | -1.13 | 14 | | All households in | FFE unions | | | | | | | | Boys and girls | 214 | -2.20 | 56 | -2.22 | 64 | -1.17 | 20 | | Boys | 108 | -2.25 | 58 | -2.23 | 69 | -1.23 | 24 | | Girls | 106 | -2.15 | 53 | -2.21 | 58 | -1.11 | 15 | | | | | No | n-FFE unions | 1 | | | | (D) Households w | ith primary-sch | ool-age childre | n attending scho | ol | | | | | Boys and girls | 85 | -1.93 | 51 | -2.04 | 56 | -1.15 | 20 | | Boys | 48 | -1.69 | 48 | -1.84 | 48 | -1.09 | 10 | | Girls | 37 | -2.25 | 54 | -2.30 | 68 | -1.22 | 32 | | (E) Households w | ith primary-sch | ool-age childre | n not attending s | chool | | | | | Boys and girls | 33 | -2.22 | 58 | -2.18 | 58 | -1.10 | 12 | | Boys | 16 | -2.19 | 62 | -2.03 | 62 | -0.95 | 6 | | Girls | 17 | -2.25 | 53 | -2.33 | 53 | -1.24 | 18 | | All households in | non- <i>FFE union</i> | s | | | | | | | Boys and girls | 118 | -2.01 | 53 | -2.08 | 57 | -1.13 | 18 | | Boys | 64 | -1.81 | 52 | -1.88 | 52 | -1.05 | 9 | | Girls | 54 | -2.25 | 54 | -2.31 | 63 | -1.23 | 28 | Household Survey," Bangladesh. Note: HAZ= height-for-age Z-score; WAZ= weight-for-age Z-score; WHZ= weight-for-height Z-score. A Z-score value of zero indicates a child who is "normal"; a Z-score value of less than negative two indicates a child who suffers from nutritional problem. Table 29 — BMI of Child Bearing Age Women, 15-49 Years Old | : | Number
of women | Average
BMI | Percent
below
18.5 BMI | |--|--------------------|----------------|------------------------------| | | FFE unions | | | | (A) FFE beneficiary households | 201 | 19.3 | 44 | | (B) Non-beneficiary households with primary-school-age children attending FFE school | 153 | 19.0 | 50 | | (C) Households with primary-schoolage children not attending school | 49 | 19.8 | 43 | | All FFE unions | 403 | 19.2 | 46 | | No | n-FFE unions | | | | (D) Households with primary-school-
age children attending school | 175 | 19.4 | 43 | | (E) Households with primary-schoolage children not attending school | 38 | 18.2 | 46 | | All non-FFE unions | 213 | 19.2 | 45 | Household Survey," Bangladesh. Note: BMI (body mass index) is defined as weight (in kilograms)/height² in meters. An adult person with a BMI value of less than 18.5 indicates that the person is under-nourished. Pregnant women are excluded from BMI calculation, because weight gain during pregnancy could bias the results. Table 30 — Average Profitability to Dealers of FFE Foodgrain Distribution | Item | Per metric ton of
foodgrain
distributed (Taka) | Per dealer (Taka per
month) | |--|--|--------------------------------| | | | | | Total cost | 267 | 5,643 | | Foodgrain loading cost | 34 | 719 | | Foodgrain carrying cost | 124 | 2,613 | | Foodgrain unloading cost | 20 | 425 | | Staff salary | 52 | 1,106 | | Other costs | 37 | 780 | | Interest charges imputed at 14% per year | 3 | 66 | | Total operating expenses | 270 | 5,709 | | Total revenue | 381 | 8,065 | | Commission | 250 | 5,288 | | Sales proceeds of sacks | 131 | 2,777 | | Profit | 114 | 2,356 | Foodgrain Dealer Survey," Bangladesh. Note: On the average, a dealer distributed 21.15metric tons of foodgrains per month. month. However, there had been concerns about the quality of education provided in the FFE-supported schools due to the increased enrollment rates and teachers' preoccupation with food distribution. In an effort to relieve teachers from the responsibility of food distribution, the GOB had withdrawn this responsibility from the teachers and assigned it to private dealers in 1999. The FFE foodgrain distribution system is described in Section 2. Each FFE union has one dealer who distributes FFE foodgrains to all beneficiary households in that union. All grain dealers in 30 sample unions were interviewed for this evaluation. On average, a dealer covers 1,534 FFE card-holding beneficiary households, and distributes 21.15 metric tons of foodgrains per month. The survey collected detailed information from the dealers to estimate costs and returns of their operation. The estimates provided in Table 30 suggest that, on average, a dealer earns a profit of Tk 2,356 per month from FFE foodgrain distribution. The return on the dealer's investment is determined by dividing the profit (or net income) by the operating expenses. Interest on operating expenses is subtracted from profit at this point. The average return on investment is 27.3 percent per year. This is a conservative estimate of return on investment, because this is based on an assumption that the turnover of operating capital requires one year. However, since the dealers lift their quota of foodgrains 12 times per year, the rate of turnover of operating capital should be much quicker than what is assumed in this analysis. Even the conservative estimates of annual return on investment for the dealers are quite high (27.3 percent) compared to the 14 percent interest rate on borrowed capital. Although most dealers complained about high transport costs and labor wages, this analysis suggests that FFE foodgrain dealership is a profitable enterprise. Despite the fact that their dealership is profitable, there is evidence that dealers often divert FFE foodgrains to the black market for earning extra profit. In the household survey, 71 percent of the FFE beneficiaries reported that they received less foodgrains than their entitlement. Reportedly, a number of dealers sold FFE foodgrains to private traders, sometimes even at the distribution centers. For instance, in two survey unions of Northern Bangladesh, the FFE beneficiaries as well as other local people reported that, instead of distributing wheat every month, the dealers distributed Tk 120 to Tk 150 to each of the FFE card-holders every three months. (The market value of three months' The bank-lending rate for commercial activities was 14 percent per year in 2000. The dealers are assumed to receive credit at an annual interest of 14 percent, and that they are to repay the loan at the end of every year. The average interest on operating expenses is calculated as follows: First, multiply the amount of annual operating expenses by the interest rate in decimal terms $[(5,709 \times 12) \times 0.14] = 9,591$. So, the profit after interest is $[(2,356 \times 12) - 9,591] = \text{Tk } 18,681$ per year. The return on investment is $[(18,681/68,508) \times 100] = 27.3$ percent per year. wheat ration was about Tk 440.) The beneficiaries lodged written complaints to thana authorities protesting the dealers' misappropriation of FFE wheat. In another instance, in a highly distressed union, some of the extremely poor participants of FFE reported that the dealer had lent money to them at exorbitant rates of interest. Eventually, the dealer took their FFE wheat entitlement because they could not repay the loan with interest. The average distance of dealers' foodgrain distribution centers from beneficiaries' home is 5.1 kilometers, ranging from 1.5 to 11 kilometers. Most beneficiaries report that the transaction costs are high to collect their FFE rations from distribution centers compared to the old SMC distribution system when foodgrains were distributed at school premises. Most schools are within one kilometer from their home. Mainly due to the reasons mentioned above, the household survey results suggest that 92 percent of the FFE beneficiary households prefer SMC to dealers for foodgrain distribution. The rationale for changing the distribution system from SMC to dealer was to improve the quality of education by eliminating teachers' involvement in foodgrain distribution. However, 82 percent of the FFE participants opined that there has been no improvement in the quality of education with the change. #### MULTIVARIATE ANALYSIS OF PROGRAM EFFECTS The results of the descriptive analyses presented so far do not permit the separation of program effects from the effects of other factors. In multivariate analysis, the effects of many factors can be isolated from the effects of the FFE program. Here, the static comparisons are supplemented by the results of the multivariate analysis. All econometric models in this study appropriately control for the endogeniety of program placement at the individual level by following the approach of Morduch (1998). ¹² The IFPRI survey enumerators measured this distance using the Global Positioning System (GPS). Table 31 — Determinants of Calorie Consumption, 2SLS Regression Results | Variable name | Coefficient | t-statistic | |--|----------------|-------------| | Log daily household expenditure per AEU | 1,346.77 | 6.66** | | Dummy: FFE beneficiary household=1 | 351.20 | 2.53* | | Log adult equivalent household size | -226.29 | -1.36 | | Number of male with primary education | 16.96 | 0.43 | | Number of male above primary education | - 79.67 | -1.72 | | Number of female with primary education | 19.13 | 0.46 | | Number of female above primary education | 19.90 | 0.36 | | Meets eligibility criteria | 19.34 | 0.20 | | Rice price | -72.09 | -2.49* | | Wheat price | 55.52 | 2.13* | | Dummy: Living in thana 1=1 | 769.52 | 5.28** | | Dummy: Living in thana 2=1 | -152.93 | -1.16 | | Dummy: Living in thana 3=1 | 396.16 | 2.92** | | Dummy: Living in thana 4=1 | 539.04 | 4.15** | | Dummy: Living in thana 5=1 | -69.77 | -0.44 | | Dummy: Living in thana 6=1 | 374.02 | 2.65** | | Dummy: Living in thana 7=1 | 653.14 | 4.34** | | Dummy: Living in thana 8=1 | 222.25 | 1.64 | | Dummy: Living in thana 9=1 | -472.86 | -3.25** | | Constant | -5,566.42 | -3.89** | | F- statistic 18.03** | | | | Adjusted R-squared 0.42 | | | Notes: Dependent
variable is daily household calorie consumption per adult equivalent unit (AEU). ^{*} significant at 5%; ** significant at 1%. Table 32 — Determinants of Protein Consumption, 2SLS Regression Results | Variable name | Coefficient | t-statistic | |--|-------------|-------------| | Log daily household expenditure per AEU | 78.07 | 8.00** | | Dummy: FFE beneficiary household=1 | 15.18 | 2.27* | | Log adult equivalent household size | -4.35 | -0.54 | | Number of male with primary education | 1.35 | 0.71 | | Number of male above primary education | -1.55 | -0.70 | | Number of female with primary education | 1.83 | 0.90 | | Number of female above primary education | -3.18 | -1.20 | | Meets eligibility criteria | 4.08 | 0.87 | | Rice price | -3.69 | -2.65** | | Wheat price | 2.01 | 1.60 | | Dummy: Living in thana 1=1 | 24.82 | 3.53** | | Dummy: Living in thana 2=1 | 0.87 | 0.14 | | Dummy: Living in thana 3=1 | 28.81 | 4.40** | | Dummy: Living in thana 4=1 | 34.30 | 5.47** | | Dummy: Living in thana 5=1 | 3.88 | 0.51 | | Dummy: Living in thana 6=1 | 36.32 | 5.33** | | Dummy: Living in thana 7=1 | 28.56 | 3.93** | | Dummy: Living in thana 8=1 | 13.60 | 2.08* | | Dummy: Living in thana 9=1 | -9.55 | -1.36 | | Constant | -412.00 | -5.96** | | F- statistic 16.82** | | | | Adjusted R-squared 0.35 | | | Notes: Dependent variable is daily household protein consumption per adult equivalent unit (AEU). ## Effects on Nutrient Consumption The FFE program transfers income to participating households. The particular interest here is to assess whether this extra income increases food consumption (in terms of calorie and protein) of the beneficiaries at the household level. The dependent variables in the estimating two regression equations are (1) calorie consumption per adult equivalent units (AEU), and (2) protein consumption per AEU. The corresponding right-hand side variables include program participation, household income per AEU ^{*} significant at 5%; ** significant at 1%. (approximated by total expenditures), natural logarithm of household size in AEU, education levels of male and female household members, eligibility criteria, rice and wheat prices, and thana-level fixed effects. Table 31 presents the two-stage least squares (2SLS) results of determinants of calorie consumption. The results suggest that participation in FFE increases calorie consumption in the beneficiary households, and this is statistically significant. Other statistically significant determinants of calorie consumption are income (positive), rice price (negative), wheat price (positive), and a number of location-specific fixed effects. The positive coefficient of wheat price reflects cross-price substitution effects among different food items and variations in food-to-calorie conversion factors. Table 32 presents the 2SLS results of determinants of protein consumption. FFE program participation has a positive and statistically significant effect on protein consumption. Income and rice prices are also statistically significant determinants of protein consumption. # Effects on Nutritional Status of Preschoolers and Women The focus is on preschool children (aged 6 to 60 months) and childbearing age women (15 to 49 years) because these two groups are nutritionally most vulnerable among all household members. The selected dependent variables to assess nutritional status of preschool children are anthropometric measures in terms of: (1) weight-for-height Z-score, (2) weight-for-age Z score, and (3) height-for-age Z-score. The 2SLS results, presented in Tables 33, 34, and 35, indicate that household participation in the FFE program does not significantly improve the nutritional status of preschoolers. The determinants of women's nutritional status are measured in terms of body mass index (BMI), which is used as the dependent variable in the 2SLS regression model. Table 36 presents the results. Household income is a statistically significant determinant of women's nutritional status. However, participation in FFE has no significant effect on women's nutritional status. Table 33 — Determinants of Preschoolers' Nutritional Status (Weight-for-Height), 2SLS Regression Results | Variable name | Coefficient | t-statistic | |---|-------------|-------------| | Log daily household expenditure per AEU | 0.18 | 1.66 | | Dummy: FFE beneficiary household=1 | 0.04 | 0.51 | | Age of child in years | -0.15 | -2.55* | | Squared age of child | 0.06 | 6.06** | | Sex, male=1 | -0.25 | -8.68** | | Log adult equivalent household size | 0.01 | 0.12 | | Age of mother in years | 0.00 | 0.11 | | Mother's body mass index | 0.64 | 62.51** | | Mother's years of schooling | 0.00 | 0.15 | | Rice price | -0.00 | -0.30 | | Wheat price | -0.00 | -0.31 | | Meets eligibility criteria | -0.01 | -0.22 | | Dummy: Living in thana 1=1 | -0.08 | -1.18 | | Dummy: Living in thana 2=1 | -0.05 | -0.83 | | Dummy: Living in thana 3=1 | -0.02 | -0.26 | | Dummy: Living in thana 4=1 | -0.03 | -0.48 | | Dummy: Living in thana 5=1 | -0.06 | -0.72 | | Dummy: Living in thana 6=1 | -0.03 | -0.37 | | Dummy: Living in thana 7=1 | -0.12 | -1.66 | | Dummy: Living in thana 8=1 | -0.18 | -3.03** | | Dummy: Living in thana 9=1 | -0.11 | -1.70 | | Constant | -11.69 | -16.49** | | F- statistic 225.73** | | | | Adjusted R-squared 0.94 | | | Notes: Dependent variable is weight-for-height Z-score of children aged 0-60 months. * significant at 5%; ** significant at 1%. Table 34 — Determinants of Preschoolers' Nutritional Status (Weight-for-Age), 2SLS Regression Results | Variable name | Coefficient | t-statistic | |---|---------------|-------------| | Log daily household expenditure per AEU | 0.27 | 0,60 | | Dummy: FFE beneficiary household=1 | 0.4 1 | 1,26 | | Age of child in years | -0.12 | -0.52 | | Squared age of child | 0.04 | 0.99 | | Sex, male=1 | -0.08 | -0.71 | | Log adult equivalent household size | -0.16 | -0.64 | | Age of mother in years | -0.00 | -0.07 | | Mother's body mass index | 0.33 | 7.91** | | Mother's years of schooling | 0.03 | 0.74 | | Rice price | 0.04 | 0.59 | | Wheat price | 0.12 | 1.93 | | Meets eligibility criteria | -0.44 | -2.28* | | Dummy: Living in thana 1=1 | -0.38 | -1.41 | | Dummy: Living in thana 2=1 | -0.23 | -0.88 | | Dummy: Living in thana 3=1 | -0.54 | -2.02* | | Dummy: Living in thana 4=1 | -0.27 | -1.04 | | Dummy: Living in thana 5=1 | -1.01 | -2.80** | | Dummy: Living in thana 6=1 | -0.41 | -1.49 | | Dummy: Living in thana 7=1 | -0.25 | -0.86 | | Dummy: Living in thana 8=1 | - 0.61 | -2.53* | | Dummy: Living in thana 9=1 | -0.41 | -1.62 | | Constant | - 9.61 | -3.30** | | F- statistic 5.92** | | | | Adjusted R-squared 0.24 | | | Dependent variable is weight-for-age Z-score of children aged 0-60 months. * significant at 5%; ** significant at 1%. Table 35 — Determinants of Preschoolers' Nutritional Status (Height-for-Age), 2SLS Regression Results | Variable name | Coefficient | t-statistic | |---|-------------|-------------| | Log daily household expenditure per AEU | 0.31 | 0.46 | | Dummy: FFE beneficiary household=1 | 0.61 | 1.22 | | Age of child in years | -0.43 | -1.19 | | Squared age of child | 0.05 | 0.75 | | Sex, male=1 | 0.04 | 0.20 | | Log adult equivalent household size | -0.35 | -0.89 | | Age of mother in years | 0.00 | 0.15 | | Mother's body mass index | -0.24 | -3.76** | | Mother's years of schooling | 0.04 | 0.81 | | Rice price | 0.07 | 0.73 | | Wheat price | 0.17 | 1.88 | | Meets eligibility criteria | -0.77 | -2.62** | | Dummy: Living in thana 1=1 | -0.55 | -1.32 | | Dummy: Living in thana 2=1 | -0.36 | -0.90 | | Dummy: Living in thana 3=1 | -0.87 | -2.11* | | Dummy: Living in thana 4=1 | -0.25 | -0.64 | | Dummy: Living in thana 5=1 | -1.50 | -2.71** | | Dummy: Living in thana 6=1 | -0.64 | -1.53 | | Dummy: Living in thana 7=1 | -0.22 | -0.49 | | Dummy: Living in thana 8=1 | -0.96 | -2.58* | | Dummy: Living in thana 9=1 | -0.57 | -1.46 | | Constant | -1.08 | -0.24 | | F- statistic 2.62** | | | | Adjusted R-squared 0.09 | | | Notes: Dependent variable is height-for-age Z-score of children aged 0-60 months. * significant at 5%; ** significant at 1%. Table 36 — Determinants of Women's Nutritional Status (Body Mass Index), 2SLS **Regression Results** | Variable name | Coefficient | t-statistic | |---|-------------|-------------| | Log daily household expenditure per AEU | 13.78 | 2.55* | | Dummy: FFE beneficiary household=1 | 4.24 | 0.97 | | Log adult equivalent household size | 3.39 | 1.01 | | Rice price | -0.89 | -0.96 | | Wheat price | -0.86 | -1.04 | | Meets eligibility criteria | 1.01 | 0.31 | | Dummy: Living in thana 1=1 | -12.95 | -2.81** | | Dummy: Living in thana 2=1 | -9.47 | -2.29* | | Dummy: Living in thana 3=1 | -10.36 | -2.40* | | Dummy: Living in thana 4=1 | -8.45 | -2.02* | | Dummy: Living in thana 5=1 | -9.09 | -1.81 | | Dummy: Living in thana 6=1 | -3.80 | -0.84 | | Dummy: Living in thana 7=1 | -15.75 | -3.47** | | Dummy: Living in thana 8=1 | -11.27 | -2.73** | | Dummy: Living in thana 9=1 | -13.56 | -2.97** | | Constant | -47,21 | -1.24 | | F- statistic 2.30** | | | | Adjusted R-squared 0.00 | | | Dependent variable is body mass index (BMI) of women aged 15-49 years. * significant at 5%; ** significant at 1%. Notes: #### 5. CONCLUSIONS AND POLICY OPTIONS The Government of Bangladesh launched the innovative Food for Education program in 1993, which ties income transfers to vulnerable household with primary school enrollment of their children. The goals of this program are to increase primary school enrollment, promote attendance, reduce dropout rates, and enhance the quality of education. IFPRI, under the Food Management and Research Support Project (FMRSP) of the Ministry of Food, evaluated the performance of the FFE program to determine the extent
to which these goals were met. This evaluation of the FFE program is based on primary data collected from multiple surveys covering schools, households, communities, and foodgrain dealers. A complete census of all households was carried out in the sample villages. The main purpose of this census was to select the sample households and schools for the surveys. The village census findings indicate that there is a considerable scope for increasing primary school enrollment through geographic targeting of the FFE program at the thana level. Under ideal geographic targeting, thanas with low rates of enrollment should receive a larger share of total FFE resources. This will ensure that the largest gains in literacy will take place in precisely those thanas where current rates are the lowest. However, political constraints may prevent such allocations. The school survey results suggest that FFE has been highly successful in increasing primary school enrollment, promoting school attendance, and reducing dropout rates. Furthermore, the enrollment increase is greater for girls than for boys. For this evaluation, a standard achievement test was administered to students in order to assess their levels of learning in school. The students in government schools performed better in the achievement test than the students in non-government schools, and this is true for both FFE and non-FFE schools. Government primary schools have better facilities, more qualified teachers, and provide better incentives to teachers compared to non-government primary schools. This indicates that the quality of primary education received is directly related to physical facilities and the quality of teachers of primary schools. Since the inception of the program in 1993, the number of teachers per school has remained virtually constant in all schools, while student enrollment has increased significantly in FFE schools. As a result, there are more students per teacher in FFE schools than in non-FFE schools. Moreover, because of increased enrollment and class attendance rates, FFE school classrooms are more crowded than non-FFE school classrooms. There have been concerns that a relatively high number of students per teacher and crowded classrooms in FFE schools has caused the quality of education in FFE to deteriorate. The findings of this study, however, suggest that the lower average quality of education in FFE schools cannot be attributed to the FFE program. Factors other than FFE, such as physical facilities and the quality of teachers of primary schools, students' nutritional status, parents' education levels, and household income are likely to affect the overall quality of education received. The household-level analysis suggests that the program quite effectively targets low-income households. But considerable scope exists for improving targeting, as a sizeable number of poor households remain excluded from the program even while many non-poor households are included. FFE has a positive impact on household food security. The program significantly increases overall calorie and protein consumption in beneficiary households, even after controlling for effects of income and other factors. However, beyond improving calorie and protein consumption, FFE does not significantly improve the nutritional status (as shown by anthropometric measurements) of preschool-age children and women, the most vulnerable members of the beneficiary households. This finding indicates that household's access to food, although necessary, is not sufficient to eradicate malnutrition of vulnerable individuals within the household. Hence, policymakers should consider combining other interventions with FFE to make the program more effective in improving nutritional outcomes. There has been a recent change in the FFE foodgrain distribution system that entails distribution of food through private dealers rather than through the School Management Committee as was previously done. This evaluation finds that the dealer-based system of distribution of FFE foodgrains is far from satisfactory: households participating in the FFE program experience losses in their foodgrain entitlement due to dealer malpractice. The new system also imposes significant transaction cost and inconvenience to beneficiaries in collecting their FFE ration. Some policy options emerge from this evaluation for improving the performance of the FFE program. These are as follows: 1. Include complementary financial and technical assistance to improve the quality of education. This study shows that, physical facilities and quality of teachers are important determinants of better quality of education received. Clearly, the FFE program does not, by itself, improve the quality of primary schools. In order to improve the quality of education in the FFE schools, it is important that the program design include the complementary financial and technical assistance to build more schools, improve school facilities, hire more and better qualified teachers, and provide proper training to teachers. GOB policymakers and donors need to consider using some portion of the sales proceeds of food aid commodities for financing such activities. # 2. Improve targeting of households and locations. The official targeting criteria used for the FFE program exclude a considerable number of the poor while including several non-poor. Hence, a more reliable means testing method should be developed to improve targeting. IFPRI has developed inexpensive yet accurate indicator-based "proxy means tests" to predict household income and welfare in other countries (see Ahmed et al. 2001; Ahmed et al. 1999). A similar tool can be used to better target FFE resources to the poor. Targeting of FFE can also be further improved by allocating relatively more resources to thanas with lower rates of primary school enrollment and higher levels of food insecurity. Further, if the number of schools and teachers cannot be increased immediately due to resource or administrative constraints, then a higher concentration of FFE program resources should be considered for those areas where low rates of enrollment are related to poverty and not lack of school capacity. There are effective geographic targeting methods developed by IFPRI and others that can be applied to Bangladesh for the FEE program. # 3. Design an improved foodgrain distribution system. The current system of distributing FFE foodgrains through private dealers is not satisfactory. Past IFPRI studies on the public food distribution system in Bangladesh conclude that ration channels that depend on private traders delivering subsidized food to the poor, invariably suffer from heavy leakage (see Ahmed 1992; Haggblade, Rahman, and Rashid 1993; WGTFI 1994). The private sector profit motive is valuable when it stimulates competitive cost-cutting and efficient delivery of services. It is a disadvantage, however, when it motivates diversion of subsidized or free foods away from intended beneficiaries. Individual FFE beneficiaries have difficulty claiming their free and full ration from powerful and profit-minded private dealers. Also, a great deal of time and money is spent on traveling to dealers' distribution centers to collect their FFE ration. The FFE program can lower leakage by adopting an alternative distribution system that empowers beneficiaries, and, at the same time, reduces inconvenience and transaction costs. It is recommended that a key feature of this system be a requirement to convene all beneficiaries in the local FFE school premises on a set day each month to collect their FFE wheat or rice ration. Foodgrains would be delivered to the beneficiaries in the school premises either by a local NGO, or a youth club, or even by a private dealer. This system would establish a sense of group solidarity among recipients, assisting them in clarifying the exact amounts of rations entitled, and facilitating collective action against pilferage when they occur. In fact, the FFE program had followed this system prior to the change to the current individual-based system. Two IFPRI studies—one on FFE (Ahmed and Billah 1994) and the other on the Vulnerable Group Development (VGD) program (Ahmed 1993) suggest that both programs lowered leakage by the similar process of empowering recipients. #### 4. Combine FFE with school feeding to achieve better results. FFE brings children to school, but it does not necessarily guarantee that their nutritional status will improve. Reviews of nutrition and school performance strongly suggest that undernutrition reduces a child's ability to concentrate and retain what he or she has learned (Pollitt 1990). School feeding, especially a light snack early in the day, improves performance, as found in trials in Jamaica (Grosh 1992). In-school distribution of nutrient-dense wafers or other precooked foods avoids the costs of operating cooking facilities at the schools and frees up teachers' involvement from food management and preparation. While FFE rations aim to improve school enrollment and attendance by children from poor families, school feeding aims primarily to improve their performance once they attend. School feeding thus serves as a valuable complement to the FFE program. FFE and school feeding programs, when combined, can be a powerful tool for reducing food shortages within households, creating opportunities for poor families to send children to school and keeping them there, *and* increasing learning while in school. This combined approach, however, needs to be pilot-tested very carefully before any large expansion is initiated. # 5. Broaden FFE to include a preschool feeding program. There is considerable evidence that preschool malnutrition is associated with delayed enrollment, poor health and slow cognitive development. Neither FFE nor school feeding programs effectively reach children in the six-months to three-years-old bracket. A preschool feeding program (such as
the National Nutrition Project in Bangladesh) would be more relevant in addressing this problem. Policymakers should consider a preschool feeding program as a key intervention for improving cognitive abilities of children. Better-nourished preschool children will turn out to be better learners in primary schools and beyond. #### REFERENCES - Ahmed, A.U. 1992. Operational performance of the rural rationing program in Bangladesh. Working paper on Bangladesh No. 5. Washington, D.C.: International Food Policy Research Institute. - Ahmed, A. U. 1993. Food consumption and nutritional effects of targeted food interventions in Bangladesh. Bangladesh Food Policy Project 31. Dhaka: International Food Policy Research Institute. - Ahmed, A. U., and K. Billah. 1994. Food for education program in Bangladesh: An early assessment. Bangladesh Food Policy Project 62. Dhaka: International Food Policy Research Institute. - Ahmed, A. U., and Y. Shams. 1994. *Nutritional effects of cash versus commodity-based public works programs*. Bangladesh Food Policy Project 63. Dhaka: International Food Policy Research Institute. - Ahmed, A. U., H. E. Bouis, A. R. Hegazy, and A. A. Ganainy. 1999. The application of proxy means tests to determine eligibility for ration card food subsidies in Egypt. Report of the Food Security Research Project in Egypt. Washington, D.C.: International Food Policy Research Institute. - Ahmed, A. U., H. E. Bouis, T. Gutner, and H. Löfgren. 2001. *The Egyptian food subsidy system: Structure, performance, and options for reform.* Research Report 119. Washington, D.C.: International Food Policy Research Institute. - Ahmed, A. U., S. Zohir, S. K. Kumar, and O. H. Chowdhury. 1995. *Bangladesh's Food-for-Work program and alternatives to improve food security*. In Employment for poverty reduction and food security, ed. J. von Braun. Washington, D.C.: International Food Policy Research Institute. - BIDS (Bangladesh Institute of Development Studies). 1997. An evaluation of the food for education program: Enhancing accessibility to and retention in primary education for the rural poor in Bangladesh. Dhaka. - BBS (Bangladesh Bureau of Statistics). 1998. *Household expenditure survey 1995-96*. Statistics Division, Ministry Planning, Dhaka. - Chowdhury. O. H. 2000. *Impact of food for education program: A review*. Mimeo. Dhaka: Bangladesh Institute of Development Studies. - DPC (Development Planners and Consultants). 2000. Comprehensive assessment/evaluation of the food for education programme in Bangladesh. A report prepared for the Primary and Mass Education Division, Food for Education Programme Project Implementation Unit, Dhaka. - Friedman, M. 1957. A theory of the consumption function. Princeton: Princeton University Press. - Grosh, M. E. 1992. "The Jamaican food stamps programme: A case study in targeting." *Food Policy*, February 1992. - Haggblade, S., S.A. Rahman, and S. Rashid. 1993. *Statutory rationing: Performance and prospects*. Mimeo. Bangladesh Food policy Project. Dhaka: International Food Policy Research Institute. - James, W. P. T., A. Ferrow-Luzzi and J.C. Waterlow. 1988. "Definition of chronic energy deficiency in adults". European Journal of Clinical Nutrition 42. - Khandker, S. R. 1996. Education achievements and school efficiency in rural Bangladesh. World Bank Discussion Paper 319, Washington, D.C.: World Bank. - Mordurch, J. 1998. Does microfinance really help the poor? Unobserved heterogeneity and average impacts of credit in Bangladesh. Draft report. Hoover Institute, Stanford University, Stanford. - PMED (Primary and Mass Education Division). 1996. Food for education program. Project Implementation Unit, Food for Education Programme. Dhaka. - PMED (Primary and Mass Education Division). 2000. {Project report: Food for Education program. (In Bangla). Project implementation unit, Food for Education Program. Dhaka. - Pollitt, E. 1990. Malnutrition and infection in the classroom. Paris: UNESCO. - Ravallion, M., and Q. Wodon. 1997. Evaluating a targeted social program when placement is decentralized. Washington, D.C.: World Bank. - WGTFI. (Working Group on Targeted Food Interventions). 1994. Options for targeting food interventions in Bangladesh. Washington, D.C.: International Food Policy Research Institute.